Inspector General #### Overview The NASA Office of Inspector General (OIG) budget request for FY 2010 is \$36.4 million. The NASA OIG consists of 186 auditors, analysts, specialists, investigators, and support staff at NASA Headquarters in Washington, DC, and NASA Centers throughout the United States. The FY 2010 request supports the OIG mission to prevent and detect crime, fraud, waste, abuse, and mismanagement while promoting economy, effectiveness, and efficiency within the Agency. The OIG Office of Audits (OA) conducts independent, objective audits and reviews of NASA and NASA contractor programs and projects to improve NASA operations, as well as a broad range of professional audit and advisory services. It also comments on NASA policies and is responsible for the oversight of audits performed under contract. OA helps NASA accomplish its objectives by bringing a systematic, disciplined approach to evaluate and improve the economy, efficiency, and effectiveness of NASA operations. The OIG Office of Investigations (OI) identifies, investigates, and refers for prosecution cases of crime, waste, fraud, and abuse in NASA programs and operations. The OIG's federal law enforcement officers investigate false claims, false statements, conspiracy, theft, computer crimes, mail fraud, and violations of federal laws, such as the Procurement Integrity Act and the Anti-Kickback Act. Through its investigations, OI also seeks to prevent and deter crime at NASA. NASA's FY 2010 OIG request is broken out as follows: - \$30.5 million (84 percent) of the proposed budget is dedicated to personnel and related costs, including salaries, benefits, monetary awards, worker's compensation, permanent change of station costs, as well as the Government's contributions for Social Security, Medicare, health and life insurance, retirement accounts, and matching contributions to Thrift Savings Plan accounts. Salaries include the required additional 25 percent law enforcement availability pay for criminal investigators. - \$1.3 million (3 percent) of the proposed budget is dedicated to travel, per diem at current rates, and related expenses. The OIG staff is located at 12 offices on or near NASA installations and contractor facilities. - \$4.6 million (13 percent) of the proposed budget is dedicated to operations and equipment primarily funding for the Agency's annual financial audit, and also includes funding for training, government vehicles, special equipment for criminal investigators, metro subsidies, and information technology equipment unique to the OIG. #### FY 2010 Budget Request | Budget Authority (\$ millions) | FY 2008
Actual | FY 2009
Enacted | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | |---|-------------------|--------------------|---------|---------|---------|---------|---------| | FY 2010 President's Budget Request | 32.6 | 35.6 | 36.4 | 37.0 | 37.8 | 38.7 | 39.6 | | Inspector General | 32.6 | 35.6 | 36.4 | 37.0 | 37.8 | 38.7 | 39.6 | | FY 2009 President's Budget
Request | 32.6 | 35.5 | 36.4 | 37.3 | 38.3 | 39.2 | | | Inspector General | 32.6 | 35.5 | 36.4 | 37.3 | 38.3 | 39.2 | | | Total Change from FY 2009
President's Budget Request | 0.0 | 0.1 | 0.0 | -0.3 | -0.5 | -0.5 | - | Note: In all budget tables, the FY 2010 President's Budget Request depicts the September 2008 Operating Plan for the 2008 Actuals and the 2009 Omnibus Appropriations Act (P.L. 111-8) and the American Recovery and Reinvestment Act (P.L. 111-5) for the 2009 enacted. In accordance with the Inspector General Reform Act of 2008 (P.L. 110-409), the Inspector General certifies that the \$.4M for staff training and \$.1M to support the Council of Inspectors General on Economy and Efficiency included in the budget request satisfies all known training requirements and planned contributions to the Council. ### Plans for FY 2010 ### **Inspector General** ### **Inspector General** New Initiatives: None Major Changes: None Major Highlights for FY 2010 The FY 2010 budget estimates for the IG is a total of \$36.4 million: Personnel and related costs \$30.5 million Travel \$1.3 million Operations and Equipment \$4.6 million # Supporting Data: Table of Contents | SUPPORTING DATA TABLE OF CONTENTS | | |---|----------| | Funds Distribution by Installation | SD-2-3 | | Civil Service Full-Time Equivalent Distribution by Center | SD-4 | | Budget for FY 2010 by Object Class | SD-5 | | Status of Unobligated Funds | SD-6 | | Reimbursable Estimates | SD-7 | | Enhanced Use Leasing | SD-8 | | Budget for Microgravity Science | SD-9 | | Budget for Safety Oversight | SD-10 | | Budget for Public Relations | SD-11 | | Consulting Services | SD-12 | | E-Gov Initiatives and Benefits | SD-13-22 | #### **FUNDS DISTRIBUTION BY INSTALLATION** | (\$ in Millions) | FY 2009 Current ¹ | FY 2010 Estimate ² | |-------------------------------|------------------------------|-------------------------------| | Ames Research Center | <u>\$611.2</u> | <u>\$615.2</u> | | Science | \$159.4 | \$188.9 | | Aeronautics Research | \$99.4 | \$104.0 | | Exploration Systems | \$75.9 | \$70.8 | | Space Operations | \$16.2 | \$2.3 | | Education | \$5.5 | \$5.2 | | Cross-Agency Support | \$254.7 | \$244.2 | | Dryden Flight Research Center | <u>\$245.9</u> | <u>\$271.9</u> | | Science | \$53.9 | \$53.8 | | Aeronautics Research | \$44.1 | \$60.8 | | Exploration Systems | \$39.8 | \$39.8 | | Space Operations | \$4.0 | \$4.4 | | Education | \$14.7 | \$14.8 | | Cross-Agency Support | \$89.3 | \$98.4 | | Glenn Research Center | <u>\$580.1</u> | <u>\$631.6</u> | | Science | \$27.2 | \$26.6 | | Aeronautics Research | \$117.8 | \$139.0 | | Exploration Systems | \$126.7 | \$118.5 | | Space Operations | \$29.2 | \$24.8 | | Education | \$9.3 | \$15.1 | | Cross-Agency Support | \$269.9 | \$307.6 | | Goddard Space Flight Center | <u>\$2,832.7</u> | <u>\$2,622.2</u> | | Science | \$2,035.1 | \$1,978.4 | | Aeronautics Research | \$0.2 | \$0.0 | | Exploration Systems | \$28.7 | \$22.1 | | Space Operations | \$296.2 | \$121.5 | | Education | \$4.5 | \$2.3 | | Cross-Agency Support | \$468.0 | \$497.9 | | Jet Propulsion Laboratory | <u>\$1,346.4</u> | <u>\$1,271.7</u> | | Science | \$1,116.8 | \$1,013.3 | | Exploration Systems | \$23.4 | \$40.9 | | Space Operations | \$170.2 | \$179.6 | | Education | \$1.0 | \$9.2 | | Cross-Agency Support | \$34.9 | \$28.8 | | Johnson Space Center | <u>\$5,897.1</u> | <u>\$6,269.7</u> | | Science | \$34.5 | \$27.4 | | Exploration Systems | \$1,846.8 | \$1,740.3 | | Space Operations | \$3,530.4 | \$4,034.2 | | Education | \$7.0 | \$8.7 | | Cross-Agency Support | \$478.4 | \$459.1 | _ ¹ FY 2009 current budget includes \$1B in budget authority at Headquarters. These funds will be distributed to Centers upon approval of Recovery plans. In addition, FY 2009 and 2010 estimates include program funds not yet allocated to Centers. ² The human spaceflight review may result in changes to the budget for Exploration activities. ### FUNDS DISTRIBUTION BY INSTALLATION (CONTINUED) | (\$ in Millions) | FY 2009 Current ³ | FY 2010 Estimate ⁴ | |------------------------------|------------------------------|-------------------------------| | Kennedy Space Center | <u>\$1,415.0</u> | <u>\$1,369.9</u> | | Science | \$312.2 | \$257.9 | | Exploration Systems | \$308.8 | \$321.5 | | Space Operations | \$385.6 | \$361.1 | | Education | \$4.8 | \$3.8 | | Cross-Agency Support | \$403.6 | \$425.5 | | Langley Research Center | <u>\$651.4</u> | <u>\$648.2</u> | | Science | \$58.7 | \$60.0 | | Aeronautics Research | \$154.5 | \$170.1 | | Exploration Systems | \$102.6 | \$77.6 | | Space Operations | \$7.2 | \$0.9 | | Education | \$9.4 | \$9.7 | | Cross-Agency Support | \$319.0 | \$329.9 | | Marshall Space Flight Center | <u>\$2,522.2</u> | <u>\$2,785.0</u> | | Science | \$132.1 | \$128.8 | | Exploration Systems | \$845.8 | \$1,373.0 | | Space Operations | \$1,092.2 | \$829.1 | | Education | \$3.2 | \$4.7 | | Cross-Agency Support | \$449.0 | \$449.4 | | NASA Headquarters | <u>\$2,462.8</u> | <u>\$2,001.2</u> | | Science | \$969.4 | \$739.1 | | Aeronautics Research | \$233.9 | \$33.1 | | Exploration Systems | \$431.3 | \$73.8 | | Space Operations | \$164.6 | \$579.1 | | Education | \$108.9 | \$52.0 | | Cross-Agency Support | \$519.0 | \$487.8 | | Inspector General | \$35.6 | \$36.4 | | Stennis Space Center | <u>\$219.5</u> | <u>\$199.3</u> | | Science | \$3.5 | \$3.2 | | Exploration Systems | \$75.6 | \$85.0 | | Space Operations | \$68.9 | \$38.5 | | Education | \$0.9 | \$0.6 | | Cross-Agency Support | \$70.6 | \$72.0 | | Total | \$18,784.4 | \$18,686.0 | _ ³ FY 2009 current budget includes \$1B in budget authority at Headquarters. These funds will be distributed to Centers upon approval of Recovery plans. In addition, FY 2009 and 2010 estimates include program funds not yet allocated to Centers ⁴ The human spaceflight review may result in changes to the budget for Exploration activities. #### CIVIL SERVICE FULL TIME EQUIVALENT DISTRIBUTION BY CENTER NASA is well on its way toward retirement of the Space Shuttle and the development of the Orion Crew Exploration and Ares I Launch Vehicles, the first two in a suite of vehicles supporting the Agency's Exploration missions. In addition, NASA is still sustaining operations on the International Space Station and continues to support vibrant science and aeronautics programs. NASA continues to plan its workforce needs based on the skills needed to complete all of its missions. Every year, a thorough workforce planning analysis is completed to determine what skills are needed to complete NASA's programs and projects. Over the past couple of years, some of NASA's skill needs have shifted because of the move from a Shuttle based fleet to the design and development of Exploration Vehicles. The resulting shift in workforce competencies have been (and continue to
be) accomplished by retraining and reassignment of the critical civil service workforce. The workforce levels as proposed reflect the results of a grassroots planning activity to match workforce at the centers with demand across all Agency programs and projects. In order to ensure that the necessary skills are available to meet the work demand of current and future programs and projects, maintaining a total workforce level of 17,900 FTE, while reshaping the skills, is vitally important to meeting the challenges of NASA's current and future commitments. To facilitate this reshaping, NASA is implementing a number of actions to ensure that its future workforce has the needed skills to perform the work, is more flexible to programmatic work demand shifts, and has a younger and healthier age profile. Some of these actions include implementing buyouts in surplus skill areas, implementing strategies for recruiting and retaining critical personnel, excluding students -mainly those in the Student Career Experience Program (SCEP–CO-OP) – from FTE ceilings, and moving toward a goal of having no more than 85% of all Civil Service Science and Engineering employees employed as Full-Time Permanent Employees. These strategies are making good use of the flexibilities granted to the Agency in the NASA Flexibility Act of 2004. Finally, with the implementation of agency workforce planning strategies during the past couple of years, NASA has eliminated previously forecasted uncovered workforce at each location through the budget planning horizon. | | ACTUALS* | | FTE ESTIMATES (Excludes Student FTEs) | | | | | | | |--------|----------|---------|---------------------------------------|---------|---------|---------|---------|--|--| | Center | FY 2008 | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | | | | ARC | 1,274 | 1,202 | 1,202 | 1,202 | 1,202 | 1,202 | 1,202 | | | | DFRC | 555 | 525 | 525 | 525 | 525 | 525 | 525 | | | | GRC | 1,637 | 1,619 | 1,619 | 1,619 | 1,619 | 1,619 | 1,619 | | | | GSFC | 3,124 | 3,143 | 3,143 | 3,143 | 3,143 | 3,143 | 3,143 | | | | JSC | 3,308 | 3,265 | 3,265 | 3,265 | 3,265 | 3,265 | 3,265 | | | | KSC | 2,201 | 2,106 | 2,106 | 2,106 | 2,106 | 2,106 | 2,106 | | | | LaRC | 1,911 | 1,891 | 1,891 | 1,891 | 1,891 | 1,891 | 1,891 | | | | MSFC | 2,565 | 2,541 | 2,541 | 2,541 | 2,541 | 2,541 | 2,541 | | | | SSC | 268 | 265 | 265 | 265 | 265 | 265 | 265 | | | | HQ | 1,193 | 1,200 | 1,200 | 1,200 | 1,200 | 1,200 | 1,200 | | | | NSSC | 123 | 143 | 143 | 143 | 143 | 143 | 143 | | | | Total | 18,159 | 17,900 | 17,900 | 17,900 | 17,900 | 17,900 | 17,900 | | | ^{*} FY 2008 FTE actuals include 218 Student FTEs; FY 2009-2014 Estimated FTEs do not include estimated student FTEs of 267 for each fiscal year. . ### BUDGET FOR FY 2010 BY OBJECT CLASS CODE The following tables reflect projections of obligations for FY 2010 based on FY 2008 actual obligations. The tables and data are organized to reflect the Mission Directorate structure which began in FY 2009 budget. | FY 2010 Total and Mission
Directorate Estimates (\$M) | NASA | SCIENCE | AERONAUTICS | EXPLORATION * | SPACE
OPERATIONS | EDUCATION | CROSS AGENCY
SUPPORT | |--|------------------------------|-----------------|-----------------|-----------------|---------------------|-------------|-------------------------| | Personnel compensation | | | | | | | | | Full-time permanent | \$1,820.0 | \$194.3 | \$142.2 | \$361.0 | \$319.0 | \$4.3 | \$799.2 | | Other than full-time permanent | \$149.2 | \$11.0 | \$11.2 | \$38.0 | \$36.2 | \$0.5 | \$52.2 | | Other personnel compensation | \$50.9 | \$1.1 | \$0.8 | \$3.8 | \$4.3 | \$0.0 | \$40.9 | | Special personal service payments | \$0.8 | \$0.0 | \$0.0 | \$0.1 | \$0.1 | \$0.0 | \$0.7 | | Total Personnel compensation | \$2,020.9 | \$206.4 | \$1 54.2 | \$402.9 | \$359.5 | \$4.8 | \$893.0 | | Civilian personnel benefits | \$ 2,020.9
\$513.7 | \$ 5 0.9 | \$37.5 | \$ 102.9 | \$91.9 | \$1.2 | \$229.3 | | | | | | | | | • | | Benefits to former personnel | \$3.7 | \$0.1 | \$0.4 | \$0.4 | \$0.1 | \$0.0 | \$2.6 | | Travel & transportation of | 6405.0 | 0404 | ФС 4 | 600.0 | 640.0 | ФО Г | 600 5 | | persons | \$105.0 | \$18.4 | \$6.4 | \$22.0 | \$18.2 | \$0.5 | \$39.5 | | Transportation of things | \$222.2 | \$2.0 | \$0.3 | \$137.8 | \$78.2 | \$0.0 | \$3.9 | | Rental payments to GSA | \$36.4 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$36.3 | | Rental payments to others | \$13.0 | \$5.1 | \$0.1 | \$3.0 | \$2.7 | \$0.0 | \$2.2 | | Communications, utilities & misc | | | | | | | | | charges | \$137.5 | \$3.1 | \$2.4 | \$10.2 | \$54.1 | \$0.0 | \$67.5 | | Printing and reproduction | \$10.5 | \$2.3 | \$0.3 | \$1.3 | \$1.8 | \$0.1 | \$4.7 | | Advisory and assistance services | \$681.4 | \$136.0 | \$16.9 | \$302.6 | \$43.7 | \$4.1 | \$178.3 | | Other services | \$881.4 | \$218.6 | \$32.8 | \$119.9 | \$162.7 | \$11.5 | \$335.9 | | Other purchases of goods & | | | | | | | | | services from Gov accounts | \$495.9 | \$154.3 | \$9.5 | \$60.8 | \$187.7 | \$1.0 | \$82.7 | | Operation and maintenance of facilities | \$2,421.6 | \$12.5 | \$24.7 | \$194.6 | \$1,814.5 | \$1.5 | \$373.8 | | Research & development contracts | \$8,467.0 | \$2,853.0 | \$170.0 | \$2,212.0 | \$2,878.3 | \$9.7 | \$344.1 | | Medical care | \$5.3 | \$0.0 | \$0.0 | \$0.0 | \$0.5 | \$0.0 | \$4.8 | | Operation and maintenance of | * | , . , | , | + - 2 | , , | | | | equipment | \$684.6 | \$54.5 | \$10.7 | \$66.8 | \$203.6 | \$3.5 | \$345.4 | | Supplies and materials | \$186.5 | \$22.6 | \$14.2 | \$37.6 | \$59.6 | \$0.6 | \$51.9 | | Equipment | \$333.6 | \$60.9 | \$23.4 | \$29.5 | \$156.3 | \$0.4 | \$63.1 | | Land and structures | \$531.6 | \$60.2 | \$4.4 | \$167.0 | \$48.5 | \$0.0 | \$251.5 | | Grants, subsidies, and | | | · | | | | | | contributions | \$969.1 | \$636.9 | \$51.2 | \$90.6 | \$5.5 | \$95.7 | \$89.2 | | TOTAL DIRECT | \$18,720.8 | \$4,497.7 | \$559.4 | \$3,961.9 | \$6,167.4 | \$134.7 | \$3,399.7 | ^{*} The human spaceflight review may result in changes to the budget for Exploration activities. . #### STATUS OF UNOBLIGATED FUNDS The figures below represent actual unobligated balances within NASA's individual appropriation accounts as of September 30, 2008, and estimates for the disposition of those accounts at the future dates specified. | FY 2008 – FY 2010 Appropriations (\$ in millions) | Unobligated
Balances
Sept. 30, 2008 | Estimated
Unobligated
Balances
Sept. 30,
2009 | Estimated
Unobligated
Balances
Sept. 30,
2010 | |---|---|---|---| | Science, Exploration, & Aeronautics | 345 | | | | Science | | 110 | 90 | | Exploration | | 78 | 79 | | Aeronautics | | 63 | 10 | | Education | | 34 | 25 | | Cross-Agency Support | | 67 | 68 | | Exploration Capabilities | 100 | | | | Space Operations | | 115 | 124 | | Inspector General | 0 | 2 | 1 | | Total NASA | 445 | 469 | 397 | | Prior Year Appropriations (\$ in millions) | Unobligated
Balances
Sept. 30, 2008 | Estimated
Unobligated
Balances
Sept. 30,
2009 | Estimated
Unobligated
Balances
Sept. 30,
2010 | |--|---|---|---| | Science, Exploration, & Aeronautics | 49 | | | | Science | | | | | Exploration | | | | | Aeronautics | | | | | Education | | | | | Cross-Agency Support | | | | | Exploration Capabilities | 64 | | | | Space Operations | | | | | Total NASA | 113 | 0 | 0 | Totals may not add due to rounding # Supporting Data: Reimbursable Estimates . #### REIMBURSABLE ESTIMATES Reimbursable agreements are agreements where the NASA costs associated with the undertaking are borne by the non-NASA partner. NASA undertakes reimbursable agreements when it has equipment, facilities, and services that it can make available to others in a manner that does not interfere with NASA mission requirements. As most reimbursable requests to NASA do not occur until the year of execution, the FY 2010 estimate is based on historical data. | | 1 | | l . | |------------------------------------|--------------------|--------------------|---------| | Pudget Authority (\$ in millions) | FY 2008
Actuals | FY 2009
Enacted | FY 2010 | | Budget Authority (\$ in millions) | Actuals | Enacted | FT ZUIU | | Science, Aeronautics & Exploration | <u>693.2</u> | | | | Science | 556.5 | | | | Exploration | 16.5 | | | | Aeronautics | 95.8 | | | | Cross-Agency Support | 24.4 | | | | Exploration Capabilities | <u>321.9</u> | | | | Space Operations | 321.9 | | | | Cross Agency Support | | 1,474.6 | 1,575.2 | | Office of Inspector General | 0.4 | 1.5 | 1.5 | | Total | 1,015.5 | 1,476.1 | 1,576.7 | • #### **ENHANCED USE LEASING** In 2003, NASA was authorized by Congress to demonstrate leasing authority and collections at two Centers. In 2007 and in 2008, that authority was amended by Congress such that NASA may enter into leasing arrangements at all Centers after December 2008. After deducting the costs of administering the leases, Centers are then permitted to retain 65% of net receipt revenue, and the balance is made available agency-wide for NASA. These funds are in addition to annual appropriations. To ensure annual oversight and review, the FY 2009 Appropriations bill, P.L. 111-8 contains a provision that requires NASA to submit a separate accounting of leasing collections and proposed expenditures in its annual budget justification submission to Congress. There are no civil servants funded from EUL income. | FY2010 EUL Expenses and Revenues (\$K) | ARC | KSC | Total |
---|--------------|-----------|---------------| | Base Rent | \$ 5,196.7 | 35.7 | 5,232.4 | | Institutional Support Income | 1,803.7 | 21.0 | 1,824.7 | | Total Rent Income | \$ 7,000.4 | 56.7 | 7,057.1 | | Institutional Support Costs | \$ (1,803.7) | (21.0) | (1,824.7) | | Lease Management and Administration | (700.0) | - | (700.0) | | Tenant Building Maintenance and Repair | (310.5) | - | (310.5) | | Total Cost Associated with Leases | \$ (2,814.2) | (21.0) | (2,835.2) | | Net Revenue from Lease Activity | \$ 4,186.2 | 35.7 | 4,221.9 | | Beginning Balance, Capital Asset Account | 534.2 | 37.7 | 571.9 | | Net Revenue from Lease Activity | \$ 4,186.2 | \$ 35.7 | \$ 4,221.9 | | - Various Historic Building or Safety Renovation Projects | (3,381.7) | | (3,381.7) | | - Capital Revitalization & Property Improvements | | (49.1) | (49.1) | | Center Capital Asset Account Expenditures | \$ (3,381.7) | \$ (49.1) | \$ (3,430.8) | | Capital Asset Account Ending Balance | \$ 1,338.7 | \$ 24.3 | \$ 1,363.0 | | Additional Reimbursable Demand Services Requested by Leasees | | | | | (including overhead) | \$ 1,814.1 | | \$ 1,814.1 | | Cost to Fulfill Reimbursable Demand Services (including overhead) | (1,814.1) | | (1,814.1) | | Net activity due to Reimbursable Demand Services | \$ - | \$ - | \$ - | | In Kind | \$ 425.0 | \$ - | -
\$ 425.0 | #### **Definitions:** Base Rent - Revenue collected from tenant for rent of land or buildings. **Institutional Support Costs -** Cost for institutional shared services such as fire, security, first responder, communications, common grounds, road, and infrastructure maintenance, and routine administrative support and management oversight (i.e., environmental). Total Rental Income - Total gross proceeds from EUL activities for expenses due to renting NASA property. **In-Kind** - Consideration accepted in lieu of rent payment. (Only applies to selected leases signed prior to Jan 1, 2009). **Reimbursable Demand Services** - Services such as janitorial, communications, and maintenance that solely benefit the tenant and provided for their convenience. There is no net income received by NASA, as these payments may only cover the costs of NASA and its vendors providing these services. Overhead - General and administrative costs associated with management of the specified demand services. ### Supporting Data: Budget for Microgravity Science #### **BUDGET FOR MICROGRAVITY SCIENCE** The Exploration Systems Mission Directorate (ESMD) and Space Operations Mission Directorate (SOMD) support research to take advantage of the unique environment of reduced gravity in two broad categories – Exploration and Non-Exploration ISS Research. | \$ in millions | FY2008
Actuals | FY2009
Enacted | FY2010* | FY2011* | FY2012* | FY2013* | FY2014* | |-----------------------------|-------------------|-------------------|--------------|--------------|--------------|--------------|--------------| | Exploration ISS
Research | \$135 | \$151 | \$132 | \$139 | \$138 | \$145 | \$138 | | Non- Exploration ISS | \$133 | фізі | φ132 | Φ139 | φ130 | φ145 | φ130 | | Research | \$41 | \$44 | \$31 | \$29 | \$28 | \$28 | \$27 | | Total % of Non-Exploration | <u>\$177</u> | <u>\$195</u> | <u>\$164</u> | <u>\$168</u> | <u>\$166</u> | <u>\$173</u> | <u>\$165</u> | | to Total | 23% | 23% | 19% | 17% | 17% | 16% | 16% | ^{*} Funds for ISS research may be re-planned as a result of the review of human spaceflight. At least 15% will still go to non-Exploration research. As a result of the FY 2009 appropriations, funding for the ISS Research project under the Exploration Systems Mission Directorate was increased by \$20M. #### Exploration ISS Research Exploration ISS Research supports the Agency's need for improved knowledge about working and living in space to enable long-duration human exploration missions in the future. The Human Research Program will provide research results that reduce risks to crew health and performance that stem from prolonged exposure to reduced gravity, space radiation and isolation during exploration missions. Risk mitigation and countermeasure development will be achieved by conducting ISS research in human health countermeasures, space human factors and habitability, behavioral health and performance, and exploration medicine tools and technologies. The Exploration Technology Development Program will investigate the underlying gravity-dependent phenomena in the following areas: fire prevention, detection, and suppression, boiling, multiphase flow of fluids and capillary driven flow. These applied research investigations will provide needed data that is useful in the future design of the following space technology areas: life support systems, propellant storage, power generation, thermal control, and advanced environmental monitoring and control. The above table also includes the portion of the Multi-User System Support (MUSS) which supports Exploration ISS Research. #### Non-Exploration ISS Research NASA allocates at least 15 percent of the funds budgeted for ISS research to ground-based, free-flyer, and ISS life and physical science research that is not directly related to supporting the human space exploration program. The purpose is to ensure the capacity to support ground-based research leading to space-based basic and applied scientific research in a variety of disciplines with potential direct national benefits and applications that can be advanced significantly from the uniqueness of microgravity and the space environment. Also, to carry out, to the maximum extent practicable, basic ISS research in fields such as, animal research, basic fluid physics, combustion science, cellular biotechnology, low-temperature physics, cellular research, materials science and plant research at a level that will sustain the existing United States scientific expertise and research capability in microgravity research. The above table also includes the Alpha Magnetic Spectrometer, and that portion of the MUSS which supports Non-Exploration ISS research. # Supporting Data: Budget for Safety Oversight . #### **BUDGET FOR SAFETY OVERSIGHT** The following tabular information provides the budget planning estimate for civil service and support contractor staffing support needed by NASA to support safety and mission assurance program work associated with the mission of NASA. This includes both the safety management for the institutional safety program as well as the elements of safety, reliability, maintainability and quality support and independent authority for programs and projects managed by NASA's Mission Directorates. To the extent that we have been able to determine from prime contractors, we have also included resources devoted to safety, reliability, maintainability or quality. The budget run out will be updated as the Agency completes its refinement of transition costs associated with the retirement of the Space Shuttle and the development of Constellation Systems components. #### **BUDGET SUMMARY FOR SAFETY OVERSIGHT** | \$ in Millions | FY 2008
Actuals | FY 2009
Enacted | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | |------------------------------|--------------------|--------------------|---------|---------|---------|---------|---------| | Total Safety Oversight | 435.3 | 495.6 | 481.6 | 427.8 | 445.9 | 459.1 | 473.5 | | Aeronautics | 0.08 | 0.12 | | | | | | | Exploration | 58.4 | 134.8 | 135.5 | 158.7 | 176.8 | 181.4 | 181.4 | | Science | 45.2 | 31.4 | 17.5 | 13.7 | 12.0 | 11.6 | 10.5 | | Space Operations | 110.2 | 109.9 | 105.7 | 26.5 | 21.9 | 22.5 | 21.9 | | Agency-wide Safety Oversight | 221.5 | 219.3 | 222.9 | 229.0 | 235.2 | 243.6 | 259.7 | #### **BUDGET FOR PUBLIC RELATIONS BY CENTER** The NASA budget for Public Affairs is not funded by programs. Instead, it is budgeted in two separate accounts under 1) Center Management and Operations (CMO) and 2) Agency Management and Operations. All the Installations listed below except for Headquarters are in the CMO account and the Headquarters budget is in the Agency Management and Operations account. These budgets include dissemination of information to the news media and the general public concerning NASA programs. Content includes support for public affairs/public relations, Center newsletters, internal communications, guest operations (including bus transportation), public inquiries, NASA TV, nasa.gov portal and other multimedia support. Funding by installation is shown below. | Center (\$ in millions) | FY 2009
Enacted | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | |-------------------------------|--------------------|---------|-------------|---------|---------|---------| | Ames Research Center | 1.0 | 1.1 | 1.1 | 1.2 | 1.2 | 1.2 | | Dryden Flight Research Center | 0.7 | 0.7 | 0.7 | 0.8 | 0.8 | 0.8 | | Glenn Research Center | 1.9 | 2.2 | 2.3 | 2.4 | 2.4 | 2.5 | | Goddard Space Flight Center | 3.6 | 4.1 | 4.3 | 4.5 | 4.8 | 5.0 | | Headquarters | 7.9 | 8.4 | 8.3 | 8.3 | 8.4 | 8.8 | | Johnson Space Center | 6.6 | 4.2 | 4.2 | 4.2 | 4.2 | 4.2 | | Kennedy Space Center | 4.7 | 5.5 | 4.7 | 5.1 | 5.3 | 5.3 | | Langley Research Center | 2.1 | 1.9 | 1.9 | 2.0 | 2.1 | 2.1 | | Marshall Space Flight Center | 2.7 | 2.7 | 2.7 | 2.7 | 2.7 | 2.7 | | Stennis Space Center | 1.4 | 1.4 | 1.3 | 1.4 | 1.4 | 1.4 | | <u>Total</u> | 32.6 | 32.2 | <u>31.5</u> | 32.6 | 33.3 | 34.0 | Totals may not add due to rounding #### SUMMARY OF CONSULTING SERVICES NASA uses paid experts and consultants to provide advice and expertise to or beyond that which is available from its in-house civil service workforce. Management controls are established which assure that before entering into a consultant or expert services arrangement with an individual that there is ample justification. A majority of the expert and consultant services are used by the NASA Advisory Council and the Aerospace Safety Advisory Panel. NASA
uses experts and consultants to provide expertise on the selection of experiments for future space missions. The use of these experts and consultants provides the Agency with an independent view that assures the selection of experiments likely to have the greatest scientific merit. Other individuals are used to provide independent looks at technical and functional problems in order to give top management the widest possible range of views before making major decisions. | Expert/Consultants (Total NASA) | FY 2008
Actuals | FY 2009
Enacted | FY 2010 | |--|--------------------|--------------------|---------| | Number of Paid Experts and Consultants | 42 | 42 | 42 | | Annual FTE Usage | 5 | 5 | 5 | | Salaries | \$.4 | \$.4 | \$.5 | | Total Salary and Benefits Costs | \$.5 | \$.5 | \$.5 | | Travel Costs | \$.4 | \$.4 | \$.4 | | Total Costs | \$.8 | \$.8 | \$.9 | Note: Definition of Consultants and Experts A *consultant* is a person who can provide valuable and pertinent advice generally drawn from a high degree of broad administrative, professional, or technical knowledge or experience. When an agency requires public advisory participation, a consultant also may be a person who is affected by a particular program and can provide useful views from personal experience. An *expert* is a person who is specially qualified by education and experience to perform difficult and challenging tasks in a particular field beyond the usual range of achievement of competent persons in that field. An expert is regarded by other persons in the field as an authority or practitioner of unusual competence and skill in a professional, scientific, technical or other activity. These definitions are located under 5 CFR 304.102. The appointments are made under 5 U.S.C. 3109, and the use of this authority is reported to OPM annually. . #### **E-GOV INITIATIVES AND BENEFITS** NASA is providing funding contributions in FY 2010 for each of the following E-Government Initiatives: | Initiative | 2010 Contributions
(Includes In-Kind) | 2010 Service Fees | |--|--|-------------------| | E-Rulemaking
026-00-01-99-04-0060-24 | | \$28,625 | | Business Gateway
026-00-01-99-04-0100-24 | \$46,894 | \$20,023 | | Grants.gov
026-00-01-99-04-0160-24 | \$517,763 | | | E-Training
026-00-01-99-04-1217-24 | | \$700,000 | | Recruitment One-Stop | | \$120,655 | | EHRI
026-00-01-99-04-1219-24 | | \$434,234 | | E-Payroll
026-00-01-99-04-1221-24 | | \$3,704,840 | | E-Travel
026-00-01-99-04-0220-24 | | \$1,862,465 | | Integrated Acquisition Environment 026-00-01-99-04-0230-24 | | \$1,273,884 | | IAE-Loans and Grants
026-00-01-99-04-4300-24 | \$89,973 | | | E-Authentication
026-00-01-99-04-0250-24 | | \$7,450 | | Financial Management LoB 026-00-01-99-04-1100-24 | \$75,000 | | | Human Resources Management LoB
026-00-01-99-04-1200-24 | \$65,217 | | | Grants Management LoB
026-00-01-99-04-1300-24 | \$59,316 | | | Geospatial LoB
026-00-01-99-04-3100-24 | \$15,000 | | | Budget Formulation and Execution LoB 026-00-01-99-04-3200-24 | \$85,000 | | | IT Infrastructure LoB
026-00-01-99-04-3300-24 | | | | NASA | A Total \$954,163 | \$8,132,153 | ^{*} Service Fees are estimates as provided by the E-Government initiative Managing Partners NASA's FY 2009 Exhibit 300 IT business cases will be posted at: www.nasa.gov/offices/ocio/reports/exhibit300.html within two weeks of the release of the President's Budget. NASA's Congressional Justification, which will be posted online, will include a link to the Exhibit 300s. The E-Government initiatives serve citizens, businesses, and federal employees by delivering high quality services more efficiently at a lower price. Instead of expensive "stove-piped" operations, agencies work together to develop common solutions that achieve mission requirements at reduced cost, thereby making resources available for higher priority needs. Benefits realized through the use of these initiatives for NASA in FY 2010 are as follows: #### E-Rulemaking (Managing Partner EPA) FY 2010 Benefits NASA's benefits for the E-Rulemaking initiative are largely focused on public benefits. Providing one-stop access to NASA and other federal agency information on rulemakings and non-rulemaking activities, there are more 1.5 million documents posted on *Regulations.gov*. The rate at which the public uses *Regulations.gov* to submit comments (known as public submissions) is increasing rapidly. The public initially submitted about 1,000 comments per month during the first 18 months of the public site. Now, the public submits nearly 40,000 comments per month. The public has also visited *Regulations.gov* more than 200 million times, averaging 5 million hits per month in 2006, 6.2 million in 2007, and 12.5 million in 2008. NASA benefits in several ways through its participation and reliance on FDMS and *Regulations.gov*. NASA reaps substantial benefits by improving the transparency of its rulemaking actions as well as increasing public participation in the regulatory process. Direct budget cost savings and cost avoidance result from NASA's transition to FDMS and Regulations.gov, enabling the agency to discontinue efforts to develop, deploy and operate specific individual online docket and public comment systems. Over a five-year period, NASA is estimated to save over 700 thousand dollars over alternative options that would provide similar services. #### Business Gateway (Managing Partner SBA) FY 2010 Benefits For FY2010, Business Gateway will continue to provide a valuable channel for NASA to identify businesses with the interest and expertise to engage in technological development and partnerships. NASA provides a host of programs focused on business from research contracts to Mentor/Protégé programs. Business Gateway provides a powerful outreach channel to match businesses with the various initiatives that are part of NASA's outreach to the business community. By creating a single portal for business information, such as regulatory compliance information Business Gateway directly benefits NASA's stakeholders, including aerospace industry and research labs – many of whom are subject to complex regulatory requirements across multiple agencies. NASA's stakeholders can potentially receive significant benefits from Business Gateway. These benefits are outlined below. Through increased outreach, more constituents will be able to realize these benefits. The following additional benefit information for NASA (as of Oct. 27, 2008) was provided by the Business Gateway initiative, based on calculations from publicly available data and data from the existing Business.gov site. Benefits to NASA include [NOTE that NASA has not independently verified this data]: - <u>Maintenance savings:</u> Business. gov's search technology will provide NASA with valuable user statistics and feedback, enabling it to simplify content management on its business compliance site. - <u>Cost and time savings:</u> Businesses looking for NASA compliance regulations can save time and money by going to Business.gov. In FY 2008, 74% of Business.gov survey respondents (ACSI) reported saving time at an average of nearly 10 hours per user, totaling 3,960,269 hours; 55% of survey respondents also reported saving money at an average of \$753 per user. - Increased forms management: By making 8 forms available on Forms.gov, NASA saves agency time in forms management, and is expected to produce significant savings in paper and postage. NASA forms were accessed via Forms.gov 4,643 times in FY 2008. - <u>Increased exposure:</u> Business.gov houses numerous compliance links providing cross-agency effectiveness to American businesses. In FY 2008, Business.gov directed 87 visits to NASA sites. - <u>Increased transparency:</u> Business Gateway enables NASA to meet its public service commitment to transparency in government by providing its customers with ready, equal access to information about its compliance requirements. - <u>Regulatory compliance:</u> The business.gov website enables NASA to comply with the reporting requirement for the Small Business Paperwork Relief Act (SBPRA) and is also consistent with the Small Business Regulatory Enforcement Fairness Act of 1996 (SBREFA), which called on Federal regulatory agencies to publish small business guides that assist small firms in complying with, and answer small businesses' inquiries about Federal regulations. - Reduced burden on field offices: By directing compliance-related inquiries to Business.gov, agencies with field offices will save training and staff-time dollars. - <u>Data harmonization</u>: Business Gateway is in a unique position to support data harmonization efforts indirectly through its content partnerships with various government agencies. NASA has the opportunity to identify and realize data harmonization benefits in many areas, such as the protection of cutting-edge technologies. ### Grants.gov (Managing Partner HHS) FY 2010 Benefits The Grants.gov Initiative benefits NASA and its grant programs by providing a single location to publish grant (funding) opportunities and application packages, awarding more than \$450 billion by the 26 grant-making agencies and other federal grant-making organizations. Grants.gov achieved tremendous growth during FY 2008 with 202,366 submissions, exceeding the FY 2007 total of 180,861 submissions by 12 percent increase. By providing a single site for the grants community to apply for grants using common forms, processes and systems, it makes the process easier for applicants to apply to multiple agencies. The Grants.gov Initiative benefits NASA and its grant programs by providing broader exposure to a wider community who could potentially apply for NASA funding. In addition,
Grants.gov provides a single site for the grantee community to apply for grants using a standard set of forms, processes and systems giving greater access and ability to apply for Federal funding. Through the use of Grants.gov NASA is able to reduce operating costs associated with online posting and application of grants. Additionally, the Agency is able to improve operational effectiveness through use of Grants.Gov by increasing data accuracy and reducing processing cycle times. In FY 2008, NASA posted 96 funding opportunities and 87 application packages, and received 302 proposals. #### E-Training (Managing Partner OPM) FY 2010 Benefits The E-Training initiative benefits NASA and other Federal workforce by reducing redundancies and achieving economies of scale in the purchase and/or development of e-learning content and in purchase of learning technology infrastructure. In 2006, NASA streamlined its three separate online training systems into one centralized, learning management system, SATERN, a "one-stop" approach offering Web-based access to training and career development resources. This centralized approach will allow NASA to reduce costs through the consolidation of multiple learning systems. Through SATERN, employees can view required training, launch online content, view training history, and self-register for courses. In addition, the system allows NASA to identify offices that have not met training requirements, and bring them in line with federal mandates. SATERN also offers employees access to career planning tools, individual development plans, and competency management. Currently SATERN has more than 2,000 online courses and 10,000 online books in its catalog, and recently added new SkillSoft courses covering a wide variety of topics and subject areas such as business, information technology, and engineering. SkillSoft and Books 24x7 are available through SATERN at anytime, so they can be accessed at the employee's convenience at work or at home. #### Recruitment One-Stop (Managing Partner OPM) FY 2010 Benefits Recruitment One-Stop provides state-of-the-art online recruitment services to federal job seekers that include online job posting, intuitive job searching, resume warehousing, online application submission, and automated eligibility and status feedback. USAJOBS provides federal agencies with a unified system to attract and hire highly qualified and talented individuals. Integration with Recruitment One-Stop allows NASA to better attract individuals who can accomplish the Agency's mission. The USAJOBS interface allows job seekers to view and apply for all NASA employment opportunities, as well as those from other federal agencies. On average, USAJOBS.gov has over 250,000 visitors per day (the online portal serviced over 50 million applications during FY 2008) and over 100,000 resumes are created monthly. NASA adopted the USAJOBS resume as the basic application document for all NASA positions, except for Astronaut positions, with Phase II implementation completed 2005. To date NASA has not identified any specific savings, either in terms of budgeted savings or cost avoidance. Although the Agency believes that implementation of ROS has resulted in significant intangible benefits in terms of providing better vacancy information to applicants, it has not resulted in any specific cost savings to NASA. However, the numerous intangible benefits ROS provides to NASA and other agencies includes: - Decreasing hiring time for managers; - Providing an integrated solution to agency applicant assessment systems; - Providing a cost effective marketing and recruitment tool; - Realizing cost savings over commercial job posting boards; - Reducing the delay associated with filling critical agency vacancies; and - Enhancing competition with the private sector for the best and brightest talent for Federal service. #### Enterprise HR Integration (Managing Partner OPM) FY 2010 Benefits The Enterprise Human Resources Integration (EHRI) initiative transforms Human Resource (HR) processes from paper-based processes to electronic-based processes. EHRI also provides workforce planning, forecasting, and analytical tools. The initiative streamlines employee transfers and enhances retirement processing throughout the Executive Branch. The initiative has also developed a consolidated EHRI data warehouse containing HR data on all Executive Branch civilian employees and a robust set of tools. EHRI also includes the Electronic Employee Record, or eOPF, to provide a consolidated image and data view that digitally documents the employment actions and history of individuals employed by the Federal government. The initiative is achieving cost savings that are recognized on a per folder basis. The total cost avoidance per folder is estimated at \$44.23. In FY 2008, EHRI increased the number of folders converted from paper to electronic to more than 999,000. Specific EHRI/eOPF benefits to NASA include improved convenience in searching, better security and safety to electronic files, more economical, streamlined business processes, and the ability to have a central repository of OPF records for the Agency. Specific NASA employee benefits include secure online access to OPFs, automatic notification when documents are added, exchange of retirement and HR data across agencies and systems, and the elimination of duplicate and repetitive personnel data in personnel folders. NASA completed its implementation to eOPF in March 2008, and transitioned personnel actions processing to the NASA Shared Service Center (NSSC). #### E-Payroll (Managing Partner OPM) FY 2010 Benefits The E-Payroll Initiative standardizes and consolidates government-wide federal civilian payroll services and processes by simplifying and standardizing human resources (HR)/payroll policies and procedures and better integrating payroll, HR, and finance functions. Prior to beginning the initiative, 26 federal agencies provided payroll services. Four providers were selected to furnish payroll services for the Executive branch. In 2004, the Department of Interior (DOI) began serving as NASA's payroll provider, using their system, the federal Personnel and Payroll System (FPPS), to process NASA's HR and Payroll transactions. The E-Payroll initiative benefits NASA by permitting the Agency to focus on its mission related activities, rather than on administrative payroll functions. Payroll processing costs are reduced through economies of scale and avoiding the cost of duplicative capital system modernization activities. The initiative also promotes standardization of business processes and practices and unified service delivery. #### E-Travel (Managing Partner GSA) FY 2010 Benefits NASA is currently scheduled to complete migration of its travel services to Electronic Data Systems Corporation (EDS), one of the three designated E-Travel service providers, by March 2009. Upon completion of this migration, NASA will be able to provide more efficient and effective travel management services. The benefits include cost savings associated with cross-government purchasing agreements and improved functionality through streamlined travel policies and processes, strict security and privacy controls, and enhanced Agency oversight and audit capabilities. NASA employees also will also benefit through more efficient travel planning, authorization, and reimbursement processes. The Agency remains committed to implementing eTravel and has made a significant investment to support the project. NASA believes that FedTraveler.com will provide significant benefits to the Agency when the system is stable #### Integrated Acquisition Environment (Managing Partner GSA) FY 2010 Benefits The Integrated Acquisition Environment (IAE) initiative is designed to streamline the process of reporting on subcontracting plans and to provide agencies with access to analytical data on subcontracting performance. Use of the IAE common functions and services allows agencies to focus on agency-specific needs such as strategy, operations, and management while leveraging shared services for common functions. Furthermore, use of a government-wide business focused service environment reduces funding and resources for technical services and support for acquisition systems originally housed by individual agencies. Over 7.8 million hours were saved by the contributing agencies in completing over 18 million recorded acquisition business process transactions. Contributing agencies received estimated benefits of \$396,480,257 based upon the processes, personnel, roles, steps, and actions involved. Additionally, agencies realized an estimated cost avoidance of \$5,649,656 and estimated operational cost savings of \$30,820,828. Through adoption of the tools and services provided by IAE, NASA improves its ability to make informed and efficient purchasing decisions and allows it to replace manual processes. If NASA were not allowed to use the IAE systems, they would need to build and maintain separate systems to record vendor and contract information, and to post procurement opportunities. Agency purchasing officials would not have access to databases of important information from other agencies on vendor performance and could not use systems to replace paper-based and labor-intensive work efforts. #### Integrated Acquisition Environment - Loans & Grants FY 2010 Benefits The Federal Funding Accountability and Transparency Act of 2006 (FFATA) requires OMB to "ensure the existence and operation of a single searchable website, accessible by the public at no cost to access" that includes information on each Federal award. The law specifically requires a unique identifier for the entity receiving the award and of the parent entity of the recipient, should the entity be owned by another entity. Since contracts (and some grants) already require Data Universal Numbering System (DUNS) numbers, a decision was made to leverage this to cover
loans and the remainder of the grants. This will allow those areas to feed information into the FFATA portal. The Integrated Acquisition Environment (IAE) currently has a contract with Dun and Bradstreet (D&B) that has been expanded for this purpose. OMB initiated funding requests for each agency to reimburse IAE for this additional cost. The FY2010 funding requirements as it relates to the IAE – Loans and Grants funding line supports the FFATA for the relationship with D&B and DUNS support services. In addition to provision of DUNS numbers, D&B is now providing business and linkage data seamlessly, and the business arrangement supports the quality of data by real-time updates. NASA and other agencies will leverage the linkages to corporate organizational rollups based on parental and subsidiary relationships. #### E-Authentication (Managing Partner GSA) FY 2010 Benefits The Presidential E-Government Initiative, E-Authentication, provides trusted and secure standards-based authentication architecture to support Federal E-Government applications and initiatives. This approach provides a uniform process for establishing electronic identity and eliminates the need for each initiative to develop their own solution for the verification of identity and electronic signatures, saving time and money across the Federal Government. E-Authentication's distributed architecture allows citizens and businesses to use non-government issued credentials to conduct transactions with the Federal Government. The initiative will ultimately benefit NASA by providing E-Authentication expertise, guidance, and documentation, including project planning and reporting templates, to enable NASA to achieve production implementation of E-Authentication for its NASA Account Management System (NAMS) application to include a tie to all of its back-end applications that require authentication. In addition, the E-Authentication Federation allows NASA to use identity credentials issued and managed by organizations within and outside the federal government, thereby relieving NASA of much of the cost of providing its own identity management solutions. NOTE: Beginning in Q3 FY 2009, the E-Authentication PMO will no longer enter into contractual agreements with agencies to provide credential services and technical support. To help agencies through the restructuring during Q1 FY 2009, GSA will provide transition support, advice, and guidance, including a procurement template and supporting materials to assist agencies in migrating to their own contracts or inter-agency agreements for identity credential services by March 31, 2009. Agencies will still be responsible for complying with the E-Authentication policy requirements outlined in OMB Memorandum M-04-04 and NIST Special Publication 800-63. #### **LINE OF BUSINESS** #### Financial Management LoB (Managing Partners DOE and DOL) FY 2010 Benefits Federal agencies began implementing the Financial Management Line of Business (FM LoB) initiative in FY 2006 by actively migrating to centers of excellence service providers and initiating solutions to integrate financial data among and between agency business systems. When the FM LoB goals are fully realized, agencies' data will be more timely and accurate for decision-making and there will be improved government-wide stewardship and accounting. More timely and accurate data will result from the standardization and seamless data integration efforts, including the implementation of centralized interfaces between core financial systems and other systems. These efforts will focus on promoting strong internal controls and ensuring the integrity of accounting data. The easy exchange of data between federal agencies will increase federal managers' stewardship abilities. The FM LoB initiative will ultimately benefit NASA by providing the reference tools and templates needed to assist the Agency in planning and managing migration to a selected center of excellence. The FM LoB has established an Advisory Board to govern the activities and decision-making process for the initiative. NASA's involvement with this board affords them the opportunity to review critical issues impacting their FM systems, voice their unique needs and concerns, and collaboratively offer recommendations and influence decisions on how best to implement the common solution. In the long term, NASA will have the opportunity to play an active role in standardizing core FM business process and data elements. NASA's involvement in this crucial task ensures their needs and requirements are addressed in the target FM LoB enterprise architecture supporting the FM LoB common solution. This work allows NASA to influence the future direction of financial management across the government from both an information technology and business process perspective. #### Human Resources Management LoB (Managing Partner OPM) FY 2010 Benefits Through the HR LoB, OPM is using enterprise architecture (EA)-based principles and best practices, proven through the E-Gov initiatives and Federal Enterprise Architecture (FEA), to identify common solutions for HR business processes and/or technology-based shared HR services to be made available to government agencies. Driven from a business perspective rather than a technology focus, the solutions will address distinct business improvements that enhance government's performance of HR services in support of agency missions delivering services to citizens. The end result of the HR LoB efforts will be to save taxpayer dollars, reduce administrative burdens, and significantly improve HR service delivery. NASA has entered into a partnership with NBC for the HR LoB initiative, which will enable NBC to take advantage of innovative HR solutions previously developed and currently in use by NASA; these solutions could then be deployed to customer agencies, accomplishing a major step toward deploying a common HR environment aligned with the HR LoB objective. Deployment of existing, modern, effective solutions provides cost advantages to the government, and provides enhanced capabilities to customer agencies well ahead of solutions that require new development. NASA will ultimately benefit from the HR LoB through its use of best-in-class HR services and systems provided by one of the approved service providers. Through its adoption of an approved service provider, the agency can achieve the benefits of "best-in-class" HR solutions without the costs of developing and maintaining their own HR systems. In addition, employees across the Agency will benefit from improved HR services. Grants Management LoB (Managing Partners HHS and NSF) FY 2010 Benefits The Grants Management Line of Business will ultimately offer the development of a government-wide solution to support end-to-end grants management activities promoting citizen access, customer service, and financial and technical stewardship for the Agency. The end result is intended to be a government-wide streamlined grant making process providing transparency and efficiency in the grant decision-making process. The benefits of GM LoB include increased service to citizens through standardized processes; cost savings for grant-making agencies through use of shared IT infrastructure; a reduction in the number of redundant grants management systems; and improved reporting on government-wide grant activities and results. The GM LoB adopted a "consortia-based" approach to implementation and developed a process for forming consortia and having agencies participate in consortia as members. In FY07 NASA signed a Memorandum of Understanding (MOU) with its selected consortia partner, NSF. In 2008 NASA implemented NSF's new research-focused initiative, *Research.gov*, improving public access to detailed information about NASA awards. *Research.gov* is a collaborative partnership of Federal research-oriented agencies working together for the ultimate benefit of the research community. The Research Spending and Results Service lets Congress, the general public, and the broader research community easily search and find grant award information for NASA and NSF in one place. For 2009 and beyond, NASA and NSF are committed to working together to serve the research community and to provide access to information and services for both agencies in one location. NASA news and information is also now available in *Research.gov*'s Policy Library and Research Headlines. Moving forward, NASA will continue to collaborate with NSF to explore and implement future *Research.gov* service offerings based on NASA and research community needs. #### Geospatial LoB (Managing Partner DOL) FY 2010 Benefits The Geospatial LoB will better serve the agencies' missions and the Nation's interests developing a more strategic, coordinated, and leveraged approach to producing, maintaining, and using geospatial data and services across the Federal government. Specific goals of the Geospatial LoB include establishing a collaborative governance mechanism, coordinating a government-wide planning and investment strategy, and optimizing and standardizing geospatial data and services. Contributing agencies and bureaus will receive value from the development of the LoB primarily through improved business performance and cost savings. Enhanced governance processes, improved business planning and investment strategies, and optimization and standardization of geospatial business data and services will produce the following results: - Collaborative management of geospatial investments will be made more adaptable, proactive and inclusive; - Enterprise business needs and agency core mission requirements will be identified, planned, budgeted, and exploited in a geospatial context; - Long-term costs of geo-information delivery and access will be reduced while minimizing duplicative development efforts; - Effective, yet less costly commercial off the shelf systems and contractual business support
operations will replace legacy geospatial applications; and - Business processes will be optimized and knowledge management capabilities will exist for locating geospatial data and obtaining services. As a science agency, the work of NASA's science and mission professionals is inherently different from duties and functions performed by operational agencies. These differences lead NASA to organize and manage data to best facilitate science activities rather than a central focus of data dissemination. Scientific inquiry often leads scientist to use different schemas for analyzing data and information produced from remote sensing data (e.g. a common grid or projection). NASA will continue to apply the elements of FGDC standards where these are appropriate. In FY08, NASA signed an MOU with DOL to continue its active participation in the Geospatial LOB. #### Budget Formulation & Execution LOB (Managing Partner Education) FY 2010 Benefits The Budget Formulation and Execution LoB (BFELoB) provides significant benefits to NASA and other partner agencies by encouraging best practices crossing all aspects of Federal budgeting -- from budget formulation and execution to performance to human capital and staffing needs. To benefit all agencies, BFELoB, in conjunction with Department of Treasury as the system owner, made available the first shared fee-for-service budget formulation system, the Budget Formulation and Execution Manager (BFEM). The BFELoB is providing ongoing support for this fee-for-service budget system, in an effort to develop an execution module and enhance connections with OMB's MAX system. The BFEM system is an option for NASA and any NASA component that is in need of a budget formulation or performance measurement system. To help agencies assess their budget systems requirements, BFELoB LAO created a decision matrix. NASA will benefit from using this matrix as a starting point in determining specific system needs. In 2010, BFELoB will further benefit agencies by evaluating known budget systems against the decision matrix and making that information available so each agency can avoid the cost of performing that step individually. In addition, BFELoB created a secure government-only collaboration website, known as the "MAX Federal Community." This provides a significant benefit for collaboration across and within agencies. It is used within the budget community, and has been expanded to serve other related communities, such as Grants, Financial Management, Performance, and Planning. NASA currently has 100 users that are registered and eligible to take advantage of the MAX Federal Community. The Community site is commonly used for sharing information, collaboratively drafting documents, supporting workgroups, and much more. #### ITI LoB - IT Infrastructure LOB (Managing Partner GSA) FY 2010 Benefits The IT Infrastructure LoB offers the potential to identify opportunities for IT infrastructure consolidation and optimization, and the development of government-wide common solutions. This LoB will define specific common performance measures for service levels and costs, identify best practices, and develop guidance for transition plans within agencies and/or across agencies. Consolidation and optimization of IT infrastructure represents a significant opportunity to realize future cost savings by taking a more coordinated approach to spending on commodity IT infrastructure. IT infrastructure consolidation and optimization case studies also demonstrate agencies could improve IT service levels and, when relieved of the burden of managing these non-core functions, can concentrate more on mission priorities and results. Throughout FY 2010, NASA and other agencies will continue gathering information on baseline performance for Mainframes & Servers Services and Support, and Telecommunications Systems and Support. In addition, information on costs and service levels in End User Systems and Support shall be reported using performance metrics developed by ITI LoB. In FY 2010, NASA and other agencies will report information on costs and service levels in all three infrastructure areas. As these targets continue to be refined, NASA and other agencies will update and make progress towards their 5-year optimization plans reports to meet or exceed agency performance targets. Based on the objectives and goals of this LoB, NASA believes that there is great potential for numerous benefits from the ITI, both for NASA and for other federal agencies. Some of these benefits are relatively easy to quantify, while others are more indirect and require an extended period of time and some econometric analysis prior to producing an estimate. A few of the anticipated FY 2010 benefits from NASA's viewpoint are: improved performance, enhanced productivity, greater consistency and standardization of infrastructure platforms, aggregate purchasing of infrastructure components, crossagency integration possibilities, and planned approach to new technology infusion. At this stage of the ITI formulation process, NASA is unable to provide any quantifiable cost savings that may results from these anticipated benefits. #### **Management and Performance Overview** The Management and Performance section provides a comprehensive record of the past and planned performance for NASA's programs and projects. This section includes: the key NASA FY 2010 Performance Plan; an update to the FY 2009 Performance Plan based on Congressional budget action; a summary of the cost and schedule performance of NASA's projects with estimated life cycle cost above \$250 million; and progress on NASA's performance improvement initiatives. NASA's planning and performance management processes are an essential part of the Agency's governance and strategic management system. The Agency has an integrated system to: plan strategy and implementation; monitor, assess, and evaluate performance toward commitments; identify issues; gauge programmatic and organizational health; and provide appropriate data and information to NASA decision-makers. Through its strategic management system, NASA: identifies the Agency's long-term Strategic Goals, multi-year Outcomes, and other key performance measures; develops and implements plans to achieve these Goals; and continuously measures the Agency's progress toward these Goals. NASA managers use performance results as a basis for key investment decisions, and NASA performance data provides a foundation for both programmatic and institutional decision-making processes. NASA's planning and performance management processes provide data to Agency management via: ongoing monthly and quarterly analysis and reviews; annual assessments in support of budget formulation (for budget guidance and issue identification, analysis, and disposition); annual reporting of performance, management issues, and financial position; periodic, in-depth program or special purpose assessments; and recurring or special assessment reports to internal and external organizations. NASA's performance system is designed to align with the Agency's internally and externally imposed performance measurement and reporting requirements, tools, and practices, including the Government Performance and Results Act, and Executive Order 13450, Improving Government Program Performance. This section includes the updated FY 2009 and the FY 2010 performance commitments, the target results for the requested resources. The FY 2010 Annual Performance Plan reflects the new account structure, and provide measures for additional content within the Cross-Agency Support Account. Using independent program assessments, which are listed in the theme and program sections of this document and in this section, NASA commits to improvement actions in response to the findings. NASA strives to find new ways to use performance information to support decisions concerning strategy and budget. A continued focus for NASA in FY 2009 is to improve the policy, metrics, and analysis processes for life cycle cost and schedule performance monitoring and reporting. The Major Program Annual Reports discussed in this section is one of the reporting tools used to determine how NASA performs this task. #### **Performance Improvement** NASA's Mission demands high levels of performance from our diverse workforce, whose knowledge, skills, and dedication are the backbone of our achievements. NASA has aligned the Agency's performance systems, organizational structure, policies, and processes to ensure programmatic content, institutional capabilities, and other resources are focused on successfully completing the programs and projects tied to our Strategic Goals. The Agency governance councils have joint responsibility for sustaining this alignment through a set of clear, transparent, and repeatable processes that flow to all organizational elements and levels within the Agency. Aligning the entirety of NASA with our Strategic Goals is essential for organizational effectiveness and efficiency. NASA communicates priorities and directions for all components of the Agency through a planning and decision process based on prior year performance and future year objectives. This annual guidance is the benchmark for other processes, including feedback on internal control needs, risk concerns, and safety and mission assurance issues that ripple through our programmatic and institutional framework, ultimately influencing the allocation of resources for each budget year. In 2009, we continued strengthening processes, procedures, and structures to integrate Agency-wide risk management activities horizontally and vertically, across and within programs, projects, and mission support organizations, and elevating major, systemic, and cross-cutting risks for Agency solution. The risk assessment results are used to inform Agency-level decisions on strategy, policy, program and mission support formulation and implementation approaches, and budget
allocations. The Agency has continued to improve upon its monthly forum, the Baseline Performance Review, to bring performance information forward for discussion and tracking by NASA's senior leaders. NASA created this forum in 2007 as an integrated review of institutional and program activities to help senior leaders understand inter-related issues that impact performance and program risk. Technical and non-technical cross-cutting issues are highlighted and actions are assigned for resolution. Other review topics include an Agency-level review of finance, safety, workforce, and institutional status, and Center and program performance status. The Baseline Performance Review forum fosters communication across organizational boundaries to address mutual concerns and interests. In FY 2010, NASA will continue to examine its policies and processes to enhance its performance management system and its use in planning and decision making. #### **Major Program Annual Report Summary** The 2009 Major Program Annual Report (MPAR) is provided to meet the requirements of section 103 of the National Aeronautics and Space Administration Authorization Act of 2005 (P.L. 109-155; 42 U.S.C. 16613; the Act). The 2009 MPAR consists of this summary along with the 2010 Budget Estimates project pages for the eleven projects included in this year's report. Updated estimates are provided for six projects baselined in previous MPAR reports: the Solar Dynamics Observatory (SDO), the National Polar-orbiting Operational Environmental Satellite System (NPOESS) Preparatory Project (NPP), the Wide-field Infrared Survey Explorer (WISE), the Stratospheric Observatory for Infrared Astronomy (SOFIA), the Aquarius mission, and the Mars Science Laboratory 2009. An update is also provided to the Glory mission rebaseline report submitted since the 2008 MPAR was prepared. Two projects, the Fermi Gamma-ray Large Area Space Telescope (GLAST) and Kepler mission, entered operations and are no longer included in these reports. The Herschel space Observatory and the Lunar Reconnaissance Orbiter (LRO) projects are no longer included in MPAR reporting because they are ready for launch (the LRO launch has been delayed due to the delayed launch of the mission preceding it at the launch pad; the Herschel mission is an European Space Agency (ESA) launch). Four major projects received authority to proceed into development since the 2008 MPAR was prepared: The James Webb Space Telescope (JWST), Gravity Recovery and Interior Laboratory (GRAIL), Radiation Belt Storm Probes (RBSP), and Juno missions. These four projects are baselined in this report. The Current Year (2009) Development Cost and Schedule Estimates are based on expected cost and schedule at the time of completion. Consistent with previous MPAR reports, the Base Year Development Cost estimates in the MPAR summary table below are adjusted to reflect cost accounting used in the FY 2010 Budget Estimates in order to allow a direct comparison between the MPAR Base Year and Current Year Development Cost estimates. Both Base Year and Current Year costs reflect direct programmatic costs (including labor, procurement, and travel) for all years except FY 2005 and FY 2006, which also reflect small residual indirect costs. Five projects included in this year's report (SDO, Aquarius, NPP, MSL, and SOFIA) have had schedule growth in excess of six months from their MPAR baseline. The SOFIA delay resulted from re-design of the project schedule to facilitate earlier delivery of science while the project proceeds towards full operational capability. Delayed performance by NASA partners and a crowded launch manifest contribute to three of these five delays. Three of these five projects (NPP, MSL, and SOFIA) have reported cost growth of 15 percent or more from their MPAR baseline. The Glory baseline has been re-established, as required by the Act when the Development Cost Estimate for a project exceeds 30% of its original baseline. The Current Year Development Cost and Schedule Estimates for the Glory mission reported here reflects problems with the spacecraft computer boards which occurred after the project was re-baselined. | | Base | | opment
st. (\$M) | Cost
Change | Key
Mile- | | lestone
ate | Schedule
Change | Cost
Change | Schedule
Change | Factors Contrib | outing to Change | |----------|------|---------|---------------------|----------------|--------------|--------|----------------|--------------------|----------------|--------------------|--|---| | Project | Year | Base | 2009 | (%) | stone | Base | 2009 | (mths) | > 15% | > 6 mo | Internal | External | | SDO | 2006 | \$624 | \$6782 | 9% | LRD* | Aug-08 | Oct-09 | 14 | | | Initial delay (Aug to | Extended delay
due to lack of
launch vehicle
availability from
ULA | | WISE | 2007 | \$192 | \$198 | 3% | LRD | Nov-09 | Nov-09 | - | | | | | | Aquarius | 2007 | \$193 | \$209 | 8% | LRD | Jul-09 | May-10 | 10 | | x | | 10-month slip in
spacecraft
development
reported by
international
partner CONAE
(Argentina) | | Glory | 2009 | \$259 | \$296 | 14% | LRD | Jun-09 | Nov-09 | 5 | | | | APS instrument
contract cost
growth and
schedule delay;
Spacecraft Single
Board Computer
failures | | NPP | 2006 | \$593 | \$725 | 22% | LRD | Apr-08 | Jan-11 | 33 | x | x | | Delay and cost
increase reflect
schedule extension
made by the
NPOESS IPO as
result of VIIRS
instrument
problems | | MSL | 2007 | \$969 | \$1,631 | 68% | LRD | Sep-09 | Nov-11 | 26 | x | X | Cost and schedule growth due to underestimated complexities; EDL system, acquisition and processing equipment, avionics | | | SOFIA | 2007 | \$920 | \$1,077 | 17% | FOC | Dec-13 | Dec-14 | 12 | х | x | Decision to rebaseline Full Operating Capability (FOC) to later date in order to obtain earlier Initial Operating Capability (IOC) and resulting science | | | JWST | 2008 | \$2,581 | \$2,581 | 0.0% | LRD | Jun-14 | Jun-14 | - | | | | | | Juno | 2008 | \$742 | \$742 | 0.0% | LRD | Aug-11 | Aug-11 | - | | | | | | GRAIL | 2008 | \$427 | \$427 | 0.0% | LRD | Sep-11 | Sep-11 | - | | | | | | RBSP | 2009 | \$534 | \$534 | 0.0% | LRD | May-12 | May-12 | - | | | | | ^{*}Launch Readiness Date (LRD) ### FY 2009 Performance Plan Update ### FY 2009 Performance Plan Update Narrative The enclosed FY 2009 Performance Plan has been updated to reflect reprioritization of Agency Programs and projects as a result of the FY 2008 and FY 2009 Appropriations. The only program area that has changed performance commitments as a result of Congressional redirection is the Innovative Partnerships Program. The APGs eliminated from this program may be found at the end of this plan. This Performance Plan may be updated as a result of Recovery Act funds. | | | Contributing | Contributing | Multi-year Outcome ratings | | | | | |-------------------|--|------------------|--------------------------|----------------------------|-------|--------|-------|--| | Measure | Description | Theme | Program(s) | FY 04 | FY 05 | FY 06 | FY 07 | | | Strategic Goal 1 | Fly the Shuttle as safely as possible until its retirement, not later than 2010. | | | | | | | | | | Assure the safety and integrity of the Space | | | | | | | | | Outcome 1.1 | Shuttle workforce, systems and processes, while flying the manifest. | | | C | C | Yellow | Green | | | Outcome 1.1 | Achieve zero Type-A (damage to property at least | | | Green | Green | Yellow | Green | | | | \$1 million or death) or Type-B (damage to | | | | | | | | | | property at least \$250 thousand or permanent | | | | | | | | | | disability or hospitalization of three or more | Space | Space Shuttle | | | | | | | APG 9SSP1 | persons) mishaps in FY 2009. | Shuttle | Program | | | | | | | | Complete 100% of all mission objectives for all | | | | | | | | | | Space Shuttle missions in FY 2009 as specified in | | 0 | | | | | | | APG 9SSP2 | the Flight Requirements Document for each mission. | Space
Shuttle | Space Shuttle
Program | | | | | | | AFG 955F2 | By December 31, 2010, retire the Space | Silulle | Flogiani | | | | | | | Outcome 1.2 | Shuttle. | | | None | None | None | Green | | | | A 13 percent reduction in Space Shuttle annual | | | | | | | | | | value of Shuttle production contracts for Orbiter, | | | | | | | | | | External Tank, Solid Rocket Boosters, Reusable | | | | | | | | | | Solid Rocket Motor, Space Shuttle Main Engine and Launch & Landing, while maintaining safe | Space | Space Shuttle | | | | | | | APG 9SSP3 | flight. | Shuttle | Program | | | | | | | 74 0 0001 0 | Reduce to twenty the number of dedicated Space | O. Idao | . rogiain | | | | | | | | Shuttle Kennedy Space Center (blocks of) | Space | Space Shuttle | | | | | | | APG 9SSP4 | facilities, while maintaining safe flight. | Shuttle | Program | | | | | | | | Complete the International Space Station in a | | | | | | | | | | manner consistent with NASA's International | | | | | | | | | Ctuata via Caal 2 | Partner commitments and the needs of human | | | | | | | | | Strategic Goal 2 | By 2010, complete assembly of the U.S. On- | | | | | | | | | | orbit Segment; launch International Partner | | | | | | | | | | elements and sparing items required to be | | | | | | | | | | launched by the Shuttle; and provide on-orbit | | | | | | | | | | resources for research to support U.S. human | | | | | | | | | Outcome 2.1 | space exploration. | | | None | Green | Green | Green | | | | Based on the actual Space Shuttle flight rate, | | | | | | | | | | number of remaining Shuttle flights, and the | | 1.6 | | | | | | | |
discussions with the International Partners, | International | International | | | | | | | APG 9ISS1 | update the agreed-to ISS assembly sequence and transportation plan as necessary. | Space
Station | Space Station
Program | | | | | | | AFG 9IGG1 | Accomplish a minimum of 90% of the on-orbit | International | International | | | | | | | | research objectives as established one month | Space | Space Station | | | | | | | APG 9ISS2 | prior to a given increment. | Station | Program | | | | | | | Per the final configuration agreed to by the International Partners, by the ISS elements and Ogistica baselined for PY 2009. | | | | | B./I14 | : | doomo u | atinara | |--|------------------|---|---------------|---------------|--------|-----------|----------|---------| | Per the final configuration agreed to by the international Partners, by the ISS elements and APG 9ISS3 logistics baselined for FY 2009. Provide increased ISS capability by assembling the remaining two Japanese Exploration Agency (JAXA) elements, the Exposed Facility (EPI and the Experiment Logistics Module-Exposed Section (EIM-ES), and the NASA EXPRESS APG 9ISS4 Logistics Carriers (EIC) as baselined in FY 2009. Program Provide the on-orbit capability or Space Station Program Program of Section (EIM-ES), and the NASA EXPRESS APG 9ISS4 Logistics Carriers (EIC) as baselined in FY 2009. Program Program Program of Section (EIM-ES) and the NASA EXPRESS APG 9ISS5 9ISS | | | | | Mult | i-year Ot | alcome r | aungs | | APG 9ISS3 International Partners, fly the ISS elements and Space Space Station Program Provide increased ISS capability by assembling the remaining two Japanese Exploration Agency (JAXA) elements, the Exposed Facility (EF) and the Experiment Logistics Motubule-Exposed Section (ELM-ES), and the NASA EXPRESS APG 9ISS4 Logistics Carriers (ELC) as baselined in FY 2009. Space Station Program International Space Station Program Pr | Measure | • | | | FY 04 | FY 05 | FY 06 | FY 07 | | APG 9ISS3 logistics baselined for FY 2009. Provide increased ISS capability by assembling the remaining two Japanese Exploration Agency (JAXA) elements, the Exposed Facility (EIF and the Experiment Logistics Module-Exposed Section (ELM-ES), and the NASA EXPRESS Section (ELM-ES) Experiment a | | | | | | | | | | Provide increased ISS capability by assembling the remaining two Japanese Exploration Agency (JAXA) elements, the Exposed Facility (EF) and the Experiment Logistics Module-Exposed Section (ELM-ES), and the NASA EXPRESS Logistics Carriers (ELC) as baselined in Fy 2009. Station (ELM-ES), and the NASA EXPRESS Logistics Carriers (ELC) as baselined in Fy 2009. Station (ELM-ES), and the NASA EXPRESS Logistics Carriers (ELC) as baselined in Fy 2009. Station (ELM-ES), and the NASA EXPRESS Logistics Carriers (ELC) as baselined in Fy 2009. Station (ELM-ES), and the NASA EXPRESS Logistics Carriers (ELC) as baselined in Fy 2009. Station (ELM-ES), and make flight ready the following delivered ISS systems for 6 member crew quarters, Galley, Water Recovery System (WRS racks 1 and 2), second Treadmill with Vibration Isolation (TVIS2), and Waste Collection/Hygiene Compartment. In concert with the International Partners, assure international space Station (ELM-ES), and Waste Collection/Hygiene Compartment. In concert with the International Partners, assure international space Station (ELM-ES), and Waste Collection/Hygiene Compartment. In concert with the International Partners, assure international space Station (ELM-ES), and Waste Collection/Hygiene Compartment. APG 9ISS6 Conduct basic and applied biological and physical research to advance and sustain U.S. scientific expertise. Conduct basic and applied biological and physical research to advance and sustain U.S. scientific expertise. APG 9AC1 Deliver 3 out of 4 of the following exploration technology payloads to SCMD for launch to the issue in the partner of the development of 3 out of 4 of the following non-exploration payloads: Investigating the Structure of Paramagnetic Aggregates from (ER, Fill and BXF.) Complete the development of 3 out of 4 of the following non-exploration payloads: Investigating the Structure of Paramagnetic Aggregates from (ER, Fill and BXF.) Complete the selection of investigators for the BION (Russian collaboration) flight. Development Ex | 4 00 01000 | | | | | | | | | the remaining two Japanese Exploration Agency (JAXA) elements, the Exposed Facility (EF) and the Experiment Logistics Module-Exposed Section (ELM-ES), and the NASA EXPRESS Acction (ELM-ES) and the NASA EXPRESS Agace Space Station Program System (Mark 19 and Program System (Mark 19 and Program System (Mark 19 and Program System (Mark 19 and Program Install and make flight ready the following delivered ISS systems for 6 member crew capability in FY 2009; three crew quarters, Galley, Water Recovery System (WRS racks 1 and 2), second Treadmill with Vibration Isolation (TVIS2), and Waste Collection/Hyglene Compartment. APG 9ISS5 In concert with the International Partners, assure a continuous crew presence on the ISS. Conduct basic and applicable biological and physical research to advance and sustain U.S. sclentific expertise. Deliver 3 out of 4 of the following exploration technology payloads to SOMD for launch to the ISS: Multi-User Droplet Combustion Apparatus, Light Microscopy Module / Constrained Vapor Bubble, Boiling Experiment Facility (BXF), Space Acceleration Measurement System accelerometers for CIR, FIR and BXF. Complete the development of 3 out of 4 of the following non-exploration payloads: Investigating the Structure of Paramagnetic Aggregates from Colloidal Emulsions, Sheart History Extensional Rheology Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Collow APG 9AC2 Experiment, Binary Critical Aggregation Test - 4. Complete the selection of investigators for the BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human strateging and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Program International Space (Bipt Application and improving predictive capability for changes in the ozone layer, climate forcing | APG 9ISS3 | | Station | Program | | | | | | International Space Station (ELM-ES), and the NASA EXPRESS APG 9ISS4 Logistics Carriers (ELC) as baselined in PY 2009. Station (ELM-ES), and the NASA EXPRESS Apace Ex | | | | | | | | | | the Experiment Logistics Module-Exposed Section (ELM-Es), and the NASA EXPRESS APG 9ISS4 Logistics Carriers (ELC) as baselined in FY 2009. By 2009, provide the on-orbit capability to support an ISS crew of six crewmembers. Install and make flight ready the following delivered ISS systems for 6 member crew capability in FY 2009; three crew quarters, Galley, Water Recovery System (WRS racks 1 and 2), second Treadmill with Vibration Isolation (TVIS), and Waste Collection/Hygiene Compartment. APG 9ISS5 In concert with the International Partners, assure a continuous crew presence on the ISS. Conduct basic and applied biological and physical research to advance and sustain U.S. scientific expertise. Deliver 3 out of 4 of the following exploration technology payloads to SOMD for launch to the ISS: Multi-User Droplet Combustion Apparatus, Light Microscopy Module / Constrained Vapor Bubble, Boiling Experiment Facility (BXF), Space Acceleration Measurement System accelerometers for CIR, FIR and BXF. Complete the development of 3 out of 4 of the following non-exploration payloads: Investigating the Structure of Paramagnetic Aggregates from Colloidal Emulsions, Sheart History Extensional Rheology Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow
Experiment, Binary Critical Aggregation Test - 4. Complete the selection of investigators for the BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human strategic Goal 3. Stud Gaal 3.1 Stud Gaal 3.1 Sub Goal 3.1 The following and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress with the fire of the progress of the progress with the following progress to the content of the progress of the progress with the progress wi | | | | | | | | | | Section (ELM-ES), and the NASA EXPRESS Space Station Space Station Congress (ELC) as baselined in FY 2009. Station Stati | | | International | International | | | | | | APG 9ISS4 Logistics Carriers (ELC) as baselined in FY 2009. Station Program | | | | | | | | | | Outcome 2.2 By 2009, provide the on-orbit capability to support an ISS crew of six crewmembers. Install and make flight ready the following delivered ISS systems for 6 member crew capability in FY 2009: three crew quarters. Galley, Water Recovery System (WRS racks 1 and 2), second Treadmill with Vibration Isolation (TVIS2), and Waste Collection/Hygiene Compartment. In concert with the International Partners, assure a continuous crew presence on the ISS. Conduct basic and applied biological and physical research to advance and sustain U.S. scientific expertise. Deliver 3 out of 4 of the following exploration technology payloads to SOMD for launch to the ISS: Multi-User Droplet Combustion Apparatus, Light Microscopy Module / Constrained Vapor Bubble, Boiling Experiment Facility (BXF), Space Acceleration Measurement System APG 9AC1 Complete the development of 3 out of 4 of the following non-exploration payloads: Investigating the Structure of Paramagnetic Aggregates from Colloidal Emulsions, Shear History Extensional Rheology Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow APG 9AC2 Experiment, Binary Critical Aggregation Test - 4. Complete the selection of investigators for the BION (Russian collaboration) flight. Complete the selection of investigators for the BION (Russian collaboration) flight. Complete the selection of the human Strategic Goal 3.1 Study Barth from space to advance scientific understanding and meet societal needs. Progress in understanding and miproving predictive capability for changes in the corne layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert | APG 9ISS4 | | | • | | | | | | Support an ISS crew of six crewmembers. Install and make flight ready the following delivered ISS systems for 6 member crew capability in FY 2009: three crew quarters, Galley, Water Recovery System (WRS racks 1 and 2), second Treadmill with Vibration Isolation (TVIS2), and Waste Collection-Hygiene Compartment. International Space Station In concert with the International Partners, assure a continuous crew presence on the ISS. Conduct basic and applied biological and physical research to advance and sustain U.S. scientific expertise. Deliver 3 out of 4 of the following exploration technology payloads to SOMD for launch to the ISS: Multi-User Droplet Combustion Apparatus, Light Microscopy Module / Constrained Vapor Bubble, Boiling Experiment Facility (RSF), Space Acceleration Measurement System Acceleration Measurement System Colloidal Emulsions, Shear History Extensional Rheology Experiments on Orbit, Smoke Point in Coflow APP 3AC2 Exploration Technology Experiments and Advanced Paramagnetic Aggregates from Colloidal Emulsions, Shear History Extensional Rheology Experiment, Advanced Paramagnetic Aggregation Test - 4. Exploration Prechnology Experiment System Advanced Paramagnetic Aggregation Test - 4. Exploration Prechnology Experiments and Advanced Paramagnetic Aggregation Test - 4. Exploration Prechnology Experiments and Advanced Paramagnetic Aggregation Test - 4. Exploration Prechnology Experiments and Advanced Paramagnetic Aggregation Prechnology Experiments and Advanced Paramagnetic Aggregation Test - 4. Exploration Prechnology Experiments and Advanced Paramagnetic Aggregation Prechnology Experiments and Advanced Paramagnetic Aggregation Prechnology Experiments on Orbit, Smoke Point in Coflow Capabilities Prechnology Experiments on Orbit, Smoke Point in Coflow Capabilities Prechnology Experiments on Orbit, Smoke Point in Coflow Capability Program of Science, exploration, and aeronautics consistent with the redirection of the human spacefilight program to focus on exploration. Green Green | | | | | | | | | | Install and make flight ready the following delivered ISS systems for 6 member crew capability in FY 2009: three crew quarters, Galley, Water Recovery System (WRS racks 1 and 2), second Treadmill with Vibration Isolation (TVIS2), and Waste Collection/Hygiene Compartment. APG 9ISS5 and Waste Collection/Hygiene Compartment. APG 9ISS6 a Conduct basic and applied biological and physical research to advance and sustain U.S. scientific expertise. Conduct basic and applied biological and physical research to advance and sustain U.S. scientific expertise. Deliver 3 out of 4 of the following exploration technology payloads to SOMID for launch to the ISS. Multi-User Droplet Combustion Apparatus, Light Microscopy Module / Constrained Vapor Bubble, Boiling Experiment Facility (BXF), Space Acceleration Measurement System Collevidal Emulsions, Shaer History Extensional Rheology Experiment, Advanced Plant Experiments on Orbit, Smake Point in Coflow APG 9AC2 Experiment, Binary Critical Aggregation Test - 4. APG 9AC2 Complete the selection of investigators for the BION (Russian collaboration) flight. Complete the selection of investigators for the BION (Russian collaboration) flight. Complete the selection of investigators for the BION (Russian collaboration) flight. Complete the selection of investigators for the BION (Russian collaboration) flight. Complete the selection of investigators for the BION (Russian collaboration) flight. Study Earth from space to advance scientific understanding and improving predictive capability for changes in the cozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting) NASA and non-NASA assets). Progress will be evaluated by extending expert. Earth Multiple | Outcome 2.2 | | | | None | None | None | Green | | capability in FY 2009: three crew quarters, Galley, Water Recovery System (WRS racks 1 and 2), second Treadmill with Vibration Isolation (TVIS2), and Waste Collection/Hyglene Compartment. APG 9ISS5 and Waste Collection/Hyglene Compartment. In concert with the International Partners, assure a continuous crew presence on the ISS. Conduct basic and applied biological and physical research to advance and sustain U.S. sclentific expertise. Conduct basic and applied biological and physical research to advance and sustain U.S. sclentific expertise. Conduct basic and applied biological and physical research to advance and sustain U.S. sclentific expertise. Conduct basic and applied biological and physical research to advance and sustain U.S. sclentific expertise. Conduct basic and applied biological and physical research to advance and sustain U.S. sclentific expertise. Conduct basic and applied biological and physical research to advance and sustain U.S. sclentific expertises. Conduct basic and applied biological and physical research to advance and sustain U.S. sclentific expertises. Conduct basic and applied biological and physical research to advance and sustain U.S. sclentific expertises. Conduct basic and applied biological and physical research to advance and sustain U.S. sclentific expertises. Complete Microscopy Module / Constrained Vapor Bubble, Boiling Experiment Facility (BXF). Space Advanced Texploration Advanced Plant Experiments on Orbit, Smoke Point in Coflow Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow Experiment Smoke Exper | | | | | | | | | | Water Recovery System (WRS racks 1 and 2), second Treadmill with Vibration Isolation (TVIS2), and Waste Collection/Hygiene Compartment. In concert with the International Partners, assure a continuous crew presence on the ISS. Conduct basic and applied biological and physical research to advance and sustain U.S. scientific expertise. Deliver 3 out of 4 of the following exploration technology payloads to SOMD for launch to the ISS. Multi-User Droplet Combustion Apparatus, Light Microscopy Module / Constrained Vapor Bubble, Boiling Experiment Facility (BXF), Space Acceleration Measurement System accelerometers for CIR, FIR and BXF. Complete the development of 3 out of 4 of the following non-exploration payloads: Investigating the Structure of Paramagnetic Aggregates from Colloidal Emulsions, Shear History Extensional Rheology Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow Experiment, Binary Critical Aggregation Test - 4. APG 9AC3 Complete the selection of investigators for the BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human spaceflight program to focus on exploration. Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from
presently orbiting NASA and non-NASA assets). Progressity orbiting NASA and non-NASA assets). Progressity orbiting NASA and non-NASA assets). Progressity orbiting NASA and non-NASA assets). | | delivered ISS systems for 6 member crew | | | | | | | | APG 9ISS5 and Waste Collection/Hygiene Compartment. APG 9ISS5 and Waste Collection/Hygiene Compartment. In concert with the International Partners, assure a continuous crew presence on the ISS. Conduct basic and applied biological and physical research to advance and sustain U.S. scientific expertise. Deliver 3 out of 4 of the following exploration technology payloads to SOMD for launch to the ISS: Multi-User Droplet Combustion Apparatus, Light Microscopy Module / Constrained Vapor Bubble, Boiling Experiment Facility (BXF), Space Acceleration Measurement System APG 9AC1 APG 9AC1 Complete the development of 3 out of 4 of the following non-exploration payloads: Investigating the Structure of Paramagnetic Aggregates from Colloidal Emulsions, Shear History Extensional Rheology Experiments on Orbit, Smoke Point in Coflow Experiment, Binary Critical Aggregation Test - 4. Complete the selection of investigators for the BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human Strategic Goal 3.1 Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and Improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in t | | | | | | | | | | APG 9ISS5 and Waste Collection/Hygiene Compartment. APG 9ISS6 a continuous crew presence on the ISS. Conduct basic and applied biological and physical research to advance and sustain U.S. scientific expertise. Deliver 3 out of 4 of the following exploration technology payloads to SOMD for launch to the ISS. Multi-User Droplet Combustion Apparatus, Light Microscopy Module / Constrained Vapor Bubble, Boiling Experiment Facility (BXF), Space Acceleration Measurement System Acceleration Measurement System Colloidal Emulsions, Shear History Extensional Reledogy Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow APG 9AC2 APG 9AC2 APG 9AC2 Complete the development of 3 out of 4 of the following non-exploration payloads: Investigating the Structure of Paramagnetic Aggregates from Colloidal Emulsions, Shear History Extensional Reledogy Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow Experiment, Binary Critical Aggregation Test - 4. Complete the selection of investigators for the BiON (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human spaceflight program for focus on exploration. Strategic Goal 3 3.1 Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Earth Multiple | | | International | | | | | | | APG 9ISS6 In concert with the International Partners, assure a continuous crew presence on the ISS. Conduct basic and applied biological and physical research to advance and sustain U.S. scientific expertise. Deliver 3 out of 4 of the following exploration technology payloads to SOMD for launch to the ISS: Multi-User Droplet Combustion Apparatus, Light Microscopy Module / Constrained Vapor Bubble, Boiling Experiment Facility (BXF), Space Acceleration Measurement System Acceleration Measurement System Acceleration Measurement System Colloidal Emulsions, Shear History Extensional Rheology Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow Experiment, Binary Critical Aggregates from Colloidal Emulsions, Shear History Extensional Rheology Experiment, Isinary Critical Aggregates from Colloidal Emulsions, Shear History Extensional Rheology Experiment, Isinary Critical Aggregates from Colloidal Emulsions, Shear History Extensional Rheology Experiment, Isinary Critical Aggregates from Capabilities Complete the selection of investigators for the BION (Russian collaboration) flight. Complete the selection of investigators for the BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human spaceflight program to focus on exploration. Strategic Goal 3. Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and Improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Earth Multiple | A DC 2:22= | | | | | | | | | APG 9ISS6 In concert with the International Partners, assure a continuous crew presence on the ISS. Space Station Program Station Program Station Program None No | APG 9ISS5 | and Waste Collection/Hygiene Compartment. | | | | | | | | APG 9ISS6 Conduct basic and applied biological and physical research to advance and sustain U.S. scientific expertise. Deliver 3 out of 4 of the following exploration technology payloads to SOMD for launch to the ISS: Multi-User Droplet Combustion Apparatus, Light Microscopy Module / Constrained Vapor Bubble, Boiling Experiment Facility (BXF), Space Acceleration Measurement System APG 9AC1 APG 9AC1 Complete the development of 3 out of 4 of the following non-exploration payloads: Investigating the Structure of Paramagnetic Aggregates from Colloidal Emulsions, Shear History Extensional Rheology Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow Experiment, Binary Critical Aggregation Test - 4. Complete the selection of investigators for the BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human spaceflight program to focus on exploration. Strategic Goal 3A.1 Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Exploration Technology Development Exploration Exploration Exploration Technology Capabilities Exploration Technology Capabilities Exploration Technology Development Exploration Technology Capabilities Exploration Technology Development Exploration Technology Capabilities Exploration Technology Capabilities Exploration Technology Capabilities Exploration Technology Development Developmen | | In an and with the Internal Control De Control | | | | | | | | Conduct basic and applied biological and physical research to advance and sustain U.S. scientific expertise. Deliver 3 out of 4 of the following exploration technology palyadas to SOMD for launch to the ISS: Multi-User Droplet Combustion Apparatus, Light Microscopy Module / Constrained Vapor Bubble, Boiling Experiment Facility (BXF), Space Acceleration Measurement System APG 9AC1 accelerometers for CIR, FIR and BXF. Complete the development of 3 out of 4 of the following non-exploration payloads: Investigating the Structure of Paramagnetic Aggregates from Colloidal Emulsions, Shear History Extensional Rheology Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coffow APG 9AC2 Experiment, Binary Critical Aggregation Test - 4. Complete the selection of investigators for the BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human spaceflight program to focus on exploration. Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Earth Multiple | ADC OICCE | | | | | | | | | Dutcome 2.3 Scientific expertise. Deliver 3 out of 4 of the following exploration technology payloads to SOMD for launch to the ISS: Multi-User Droplet Combustion Apparatus, Light Microscopy Module / Constrained
Vapor Bubble, Boiling Experiment Facility (BXF), Space Acceleration Measurement System accelerometers for CIR, FIR and BXF. Exploration Advanced Acceleration Measurement System accelerometers for CIR, FIR and BXF. Exploration proving predictive capabilities Exploration Advanced Capabilities Exploration Development Exploration Precipion Proving Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA assets). Progress will be evaluated by external expert Earth Multiple | APG 91550 | | Station | Program | | | | | | Deliver 3 out of 4 of the following exploration technology payloads to SOMD for launch to the ISS: Multi-User Droplet Combustion Apparatus, Light Microscopy Module / Constrained Vapor Bubble, Boiling Experiment Facility (BXF), Space Acceleration Measurement System APG 9AC1 Complete the development of 3 out of 4 of the following non-exploration payloads: Investigating the Structure of Paramagnetic Aggregates from Colloidal Emulsions, Shear History Extensional Rheology Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow Experiment, Binary Critical Aggregation Test - 4. Complete the selection of investigators for the BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human Strategic Goal 3 spaceflight program to focus on exploration. Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the cozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the cozone layer, climate forcing, and air quality associated with changes in the cozone layer, climate forcing, and air quality associated with changes in the cozone layer, climate forcing, and air quality associated with changes in the cozone layer, climate forcing, and air quality associated with changes in the cozone layer, climate forcing, and air quality associated with changes in the cozone layer, climate forcing, and air quality associated with changes in the cozone layer, climate forcing, and air quality associated with changes in the cozone layer, climate forcing, and air quality associated with changes in the cozone layer, climate forcing, and air quality associated with changes in the cozone layer, climate forcing, and air quality associated with changes in the cozone layer, climate forcing, and air qu | | | | | | | | | | Deliver 3 out of 4 of the following exploration technology payloads to SOMD for launch to the ISS: Multi-User Droplet Combustion Apparatus, Light Microscopy Module / Constrained Vapor Bubble, Boiling Experiment Facility (BXF), Space Acceleration Measurement System accelerometers for CIR, FIR and BXF. Complete the development of 3 out of 4 of the following non-exploration payloads: Investigating the Structure of Paramagnetic Aggregates from Colloidal Emulsions, Shear History Extensional Rheology Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow Advanced Experiment, Binary Critical Aggregation Test - 4. Complete the selection of investigators for the Advanced Experiment, Binary Critical Aggregation Test - 4. Complete the selection of investigators for the BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forci | Outcome 2.3 | | | | None | None | None | Now | | technology payloads to SOMD for launch to the ISS: Multi-User Droplet Combustion Apparatus, Light Microscopy Module / Constrained Vapor Bubble, Boiling Experiment Facility (BXF), Space Acceleration Measurement System APG 9AC1 APG 9AC1 Complete the development of 3 out of 4 of the following non-exploration payloads: Investigating the Structure of Paramagnetic Aggregates from Colloidal Emulsions, Shear History Extensional Rheology Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow APG 9AC2 Experiment, Binary Critical Aggregation Test - 4. Complete the selection of investigators for the BION (Russian collaboration) flight. Complete the selection of investigators for the BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human Strategic Goal 3 Strategic Goal 3 Strategic Goal 3 Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality ass | Outcome 2.5 | | | | None | NOTIC | None | INCAA | | ISS: Multi-User Droplet Combustion Apparatus, Light Microscopy Module / Constrained Vapor Bubble, Boiling Experiment Facility (BXF), Space Acceleration Measurement System Acceleration Acceleration Measurement System Acceleration Acceleration Acceleration Acceleration Measurement System Acceleration Acce | | | | | | | | | | Light Microscopy Module / Constrained Vapor Bubble, Boiling Experiment Facility (BXF), Space Acceleration Measurement System Acceleration Measurement System acceleration Measurement System Acceleration Measurement System Acceleration Measurement System Acceleration Measurement System Advanced Capabilities Complete the development of 3 out of 4 of the following non-exploration payloads: Investigating the Structure of Paramagnetic Aggregates from Colloidal Emulsions, Shear History Extensional Rheology Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow APG 9AC2 Experiment, Binary Critical Aggregation Test - 4. Complete the selection of investigators for the BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human Strategic Goal 3 spaceflight program to focus on exploration. Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Exploration Technology Development Exploration Technology Capabilities Advanced Capabilities Exploration Technology Capabilities Exploration Technology Development Exploration Technology Capabilities Exploration Technology Development Exploration Technology Capabilities Ca | | | | | | | | | | Bubble, Boiling Experiment Facility (BXF), Space Acceleration Measurement System ACCELERATION Measurement System acceleration Measurement System Complete the development of 3 out of 4 of the following non-exploration payloads: Investigating the Structure of Paramagnetic Aggregates from Colloidal Emulsions, Shear History Extensional Rheology Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow Experiment, Binary Critical Aggregation Test - 4. Complete the selection of investigators for the BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human spaceflight program to focus on exploration. Strategic Goal 3 Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes
in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Exploration Technology Development Te | | | | | | | | | | APG 9AC1 accelerometers for CIR, FIR and BXF. Complete the development of 3 out of 4 of the following non-exploration payloads: Investigating the Structure of Paramagnetic Aggregates from Colloidal Emulsions, Shear History Extensional Rheology Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow APG 9AC2 Experiment, Binary Critical Aggregation Test - 4. Complete the selection of investigators for the APG 9AC3 BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human spaceflight program to focus on exploration. Strategic Goal 3 Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Exploration Advanced Capabilities Exploration Advanced Capabilities Development Exploration Advanced Capabilities Development Exploration Advanced Capabilities Development Exploration Advanced Capabilities Development Exploration Technology Capabilities Exploration Technology Development Exploration Technology Development Exploration Technology Technol | | | | Exploration | | | | | | Complete the development of 3 out of 4 of the following non-exploration payloads: Investigating the Structure of Paramagnetic Aggregates from Colloidal Emulsions, Shear History Extensional Rheology Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow Advanced Capabilities Development APG 9AC2 Experiment, Binary Critical Aggregation Test - 4. Complete the selection of investigators for the BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human spaceflight program to focus on exploration. Strategic Goal 3 Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert | | | Advanced | | | | | | | following non-exploration payloads: Investigating the Structure of Paramagnetic Aggregates from Colloidal Emulsions, Shear History Extensional Rheology Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow APG 9AC2 Experiment, Binary Critical Aggregation Test - 4. Complete the selection of investigators for the Advanced BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human spaceflight program to focus on exploration. Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Fixploration Technology Development Exploration Expl | APG 9AC1 | | Capabilities | Development | | | | | | the Structure of Paramagnetic Aggregates from Colloidal Emulsions, Shear History Extensional Rheology Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow Experiment, Binary Critical Aggregation Test - 4. Complete the selection of investigators for the BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human spaceflight program to focus on exploration. Strategic Goal 3 A.1 Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Hexploration Technology Development Exploration Technolog | | | | | | | | | | Colloidal Emulsions, Shear History Extensional Rheology Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow Experiment, Binary Critical Aggregation Test - 4. APG 9AC2 Experiment, Binary Critical Aggregation Test - 4. Complete the selection of investigators for the BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human spaceflight program to focus on exploration. Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Exploration Technology Development Exploration Advanced Capabilities Development Exploration Technology Technology Technology Technology Technology Technology Technol | | | | | | | | | | Rheology Experiment, Advanced Plant Experiments on Orbit, Smoke Point in Coflow APG 9AC2 Experiment, Binary Critical Aggregation Test - 4. Complete the selection of investigators for the BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human spaceflight program to focus on exploration. Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Exploration Technology Development Exploration Technology Development Exploration Technology Development Exploration Technology Development Fexploration Technology Development Exploration Fexploration Technology Development Exploration Technology Development Fexploration Tec | | | | | | | | | | Experiments on Orbit, Smoke Point in Coflow Experiment, Binary Critical Aggregation Test - 4. Complete the selection of investigators for the BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human spaceflight program to focus on exploration. Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Advanced Capabilities Technology Development Exploration Explo | | | | Cualcustian | | | | | | APG 9AC2 Experiment, Binary Critical Aggregation Test - 4. Capabilities Development Complete the selection of investigators for the Advanced Capabilities Development APG 9AC3 BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human spaceflight program to focus on exploration. Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Exploration Exploration Technology Development Techn | | | Advanced | | | | | | | Complete the selection of investigators for the BION (Russian collaboration) flight. Develop a balanced overall program of science,
exploration, and aeronautics consistent with the redirection of the human spaceflight program to focus on exploration. Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Exploration Technology Development Advanced Capabilities Advanced Capabilities Technology Development Sevelopment Technology Development Technology Development | ΔPG 9ΔC2 | | | | | | | | | Complete the selection of investigators for the BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human spaceflight program to focus on exploration. Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Earth Multiple | 711 0 07102 | Experiment, Binary Ontiour regulation rest 4. | Оарабінісо | | | | | | | APG 9AC3 BION (Russian collaboration) flight. Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human spaceflight program to focus on exploration. Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Earth Multiple | | Complete the selection of investigators for the | Advanced | | | | | | | Develop a balanced overall program of science, exploration, and aeronautics consistent with the redirection of the human spaceflight program to focus on exploration. Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Earth Multiple | APG 9AC3 | | | 0, | | | | | | Strategic Goal 3 Strategic Goal 3 Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Earth Multiple | | | | | | | | | | Strategic Goal 3 spaceflight program to focus on exploration. Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Green Gr | | | | | | | | | | Study Earth from space to advance scientific understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Earth Multiple | | consistent with the redirection of the human | | | | | | | | Sub Goal 3A.1 understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Earth Multiple | Strategic Goal 3 | spaceflight program to focus on exploration. | | | | | | | | Sub Goal 3A.1 understanding and meet societal needs. Progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Earth Multiple | | | | | | | | | | capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Creen Green Green Green Green Green Green Houtiple | Sub Goal 3A.1 | | | | | | | | | forcing, and air quality associated with changes in atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Farth Green Green Green Green Green Green Houltiple | | | | | | | | | | Outcome 3.1 atmospheric composition. Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Green Gree | | | | | | | | | | Demonstrate progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Earth Multiple | 0.4 | | | | _ | _ | _ | _ | | improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Earth Multiple | Outcome 3.1 | | | | Green | Green | Green | Green | | ozone layer, climate forcing, and air quality associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Earth Multiple | | | | | | | | | | associated with changes in atmospheric composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Earth Multiple | | | | | | | | | | composition (based on measurements from presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Earth Multiple | | | | | | | | | | presently orbiting NASA and non-NASA assets). Progress will be evaluated by external expert Earth Multiple | | | | | | | | | | Progress will be evaluated by external expert Earth Multiple | | | | | | | | | | | | | Earth | Multiple | | | | | | | APG 9ES1 | | Science | | | | | | | | | | | Mult | iwoar O | utcome r | atinge | |-----------------
--|------------------|-------------------------|-------|---------|----------|--| | | | Contributing | | | | | | | Measure | Description | Theme | Program(s) | FY 04 | FY 05 | FY 06 | FY 07 | | | Develop missions in support of this Outcome, as demonstrated by completing the Orbiting Carbon | | Forth Custom | | | | | | | Observatory (OCO) Launch Readiness Review | Earth | Earth System
Science | | | | | | APG 9ES2 | (LRR). | Science | Pathfinder | | | | | | 711 0 0 0 0 0 2 | Develop missions in support of this Outcome, as | Ocici icc | Earth | | | | | | | demonstrated by completing the Glory mission | Earth | Systematic | | | | | | APG 9ES3 | Launch Readiness Review (LRR). | Science | Missions | | | | | | | Develop missions in support of this Outcome, as | | | | | | | | | demonstrated by completing the integration and | | Earth System | | | | | | | testing of the Aquarius instrument for delivery to | Earth | Science | | | | | | APG 9ES4 | the CONAE (Argentina) satellite observatory. | Science | Pathfinder | | | | | | | Develop mission in support of this Outcome, as | | Earth | | | | | | ADO 0505 | demonstrated by completing the CLARREO | Earth | Systematic | | | | | | APG 9ES5 | advanced concepts study. Conduct flight program in support of this Outcome | Science | Missions | | | | | | | as demonstrated by achieving mission success | Earth | Multiple | | | | | | APG 9ES6 | criteria for Aqua and CALIPSO. | Science | Programs | | | | | | 74 0 0200 | Progress in enabling improved predictive capability | Colci loc | riogianio | | | | | | Outcome 3.2 | for weather and extreme weather events. | | | Green | Green | Green | Green | | | Demonstrate progress in enabling improved | | | | | | | | | predictive capability for weather and extreme | | | | | | | | | weather events. Progress will be evaluated by | Earth | Multiple | | | | | | APG 9ES7 | external expert review. | Science | Programs | | | | | | | Develop missions in support of this Outcome, as | | Earth | | | | | | 450.0500 | demonstrated by completing the Global | Earth | Systematic | | | | | | APG 9ES8 | Precipitation Mission (GPM) Confirmation Review. | Science | Missions | | | | | | | Conduct flight program in support of this | □ outle | Earth | | | | | | APG 9ES9 | Outcome, as demonstrated by achieving mission success criteria for Aqua. | Earth
Science | Systematic
Missions | | | | | | AI G 9L39 | Progress in quantifying global land cover change | OCICITIC | MISSIONS | | | | | | | and terrestrial and marine productivity, and in | | | | | | | | Outcome 3A.3 | improving carbon cycle and ecosystem models. | | | Green | Green | Green | Green | | | Demonstrate progress in quantifying global land | | | | | | | | | cover change and terrestrial and marine | | | | | | | | | productivity, and in improving carbon cycle and | | | | | | | | 400.05040 | ecosystem models. Progress will be evaluated by | Earth | Multiple | | | | | | APG 9ES10 | external expert review. | Science | Programs | | | | - | | | Develop missions in support of this Outcome, as demonstrated by completing the Landsat Data Continuity | Earth | Earth
Systematic | | | | | | APG 9ES11 | Mission (LDCM) Critical Design Review (CDR). | Science | Missions | | | | | | 74 0 02011 | Develop missions in support of this Outcome, as | 000100 | Earth | | | | | | | demonstrated by completing the DESDynl | Earth | Systematic | | | | | | APG 9ES12 | advanced concept study. | Science | Missions | | | | | | | Develop missions in support of this Outcome, as | | Earth System | | | | | | | demonstrated by completing the Orbiting Carbon | Earth | Science | | | | | | APG 9ES2 | Observatory (OCO) Launch Readiness Review (LRR). | Science | Pathfinder | | | | | | | Conduct flight program in support of this | | Earth | | | | | | ADC 0500 | Outcome, as demonstrated by achieving mission | Earth | Systematic | | | | | | APG 9ES9 | success criteria for Aqua. Progress in quantifying the key reservoirs and | Science | Missions | | | | | | | fluxes in the global water cycle and in | | | | | | | | | improving models of water cycle change and | | | | | | | | Outcome 3A.4 | fresh water availability. | | | Green | Green | Yellow | Green | | | Demonstrate progress in quantifying the key | | | | | | | | | reservoirs and fluxes in the global water cycle and | | | | | | | | | in improving models of water cycle change and | _ | B. 4. 10° 1 | | | | | | ADC 0 5040 | fresh water availability. Progress will be | Earth | Multiple | | | | | | APG 9 ES13 | evaluated by external expert review. | Science | Programs | | | | <u> </u> | | | | | | Mult | ivoar Oı | ıtcome r | atinge | |--------------|---|--------------|------------------------|--------|----------|----------|--------| | | | Contributing | | | | | auiigs | | Measure | Description | Theme | Program(s) | FY 04 | FY 05 | FY 06 | FY 07 | | | Develop missions in support of this Outcome, as | F. 0 | Earth | | | | | | ADC 05044 | demonstrated by completing the SMAP advanced | Earth | Systematic | | | | | | APG 9ES14 | concepts study. | Science | Missions Earth | | | | | | | Develop missions in support of this Outcome, as demonstrated by completing the Global | Earth | Systematic | | | | | | APG 9ES8 | Precipitation Mission (GPM) Confirmation Review. | Science | Missions | | | | | | AI O SEGO | Conduct flight program in support of this | OCICITIC | Earth | | | | | | | Outcome, as demonstrated by achieving mission | Earth | Systematic | | | | | | APG 9ES9 | success criteria for Aqua. | Science | Missions | | | | | | | Progress in understanding the role of oceans, | | | | | | | | | atmosphere, and ice in the climate system and in | | | | | | | | Outcome 3A.5 | improving predictive capability for its future evolution. | | | Green | Green | Yellow | Yellow | | | Demonstrate progress in understanding the role | | | | | | | | | of oceans, atmosphere, and ice in the climate | | | | | | | | | system and in improving predictive capability for | | | | | | | | ADO 05045 | its future evolution. Progress will be evaluated by | Earth | Multiple | | | | | | APG 9ES15 | external expert review. | Science | Programs | | | | | | | Develop mission in support of this Outcome, as demonstrated by completing the ICESat II | Earth | Earth | | | | | | APG 9ES16 | advanced concepts study. | Science | Systematic
Missions | | | | | | AI G 9LS 10 | Develop missions in support of this Outcome, as | Science | Earth System | | | | | | | demonstrated by completing the Orbiting Carbon | Earth | Science | | | | | | APG 9ES2 | Observatory (OCO) Launch Readiness Review (LRR). | Science | Pathfinder | | | | | | 7 0 0202 | Develop missions in support of this Outcome, as | 00.000 | Earth | | | | | | | demonstrated by completing the Glory mission | Earth | Systematic | | | | | | APG 9ES3 | Launch Readiness Review (LRR). | Science | Missions | | | | | | | Develop missions in support of this Outcome, as | | | | | | | | | demonstrated by completing the integration and | | Earth System | | | | | | | testing of the Aquarius instrument for delivery to | Earth | Science | | | | | | APG 9ES4 | the CONAE (Argentina) satellite observatory. | Science | Pathfinder | | | | | | | Conduct flight program in support of this | C4- | N 4Hi | | | | | | ADC 0ES6 | Outcome, as demonstrated by achieving mission | Earth | Multiple | | | | | | APG 9ES6 | success criteria for Aqua and CALIPSO. Progress in characterizing and understanding | Science | Programs | | | | | | | Earth surface changes and variability of | | | | | | | | Outcome 3A.6 | Earth's gravitational and magnetic fields. | | | None | Green | Green | Green | | | Develop missions in support of this Outcome, as | | Earth | 110110 | O. O. O. | O. CO. | 0.00.1 | | | demonstrated by completing the Landsat Data Continuity | Earth | Systematic | | | | | | APG 9ES11 | Mission (LDCM) Critical Design Review (CDR). | Science | Missions | | | | | | | Develop missions in support of this Outcome, as | | Earth | | | | | | | demonstrated by completing the DESDynI | Earth | Systematic | | | | | | APG 9ES12 | advanced concept study. | Science | Missions | | | | | | | Demonstrate progress in characterizing and | | | | | | | | | understanding Earth surface changes and | | | | | | | | | variability of Earth's gravitational and magnetic fields. Progress will be evaluated by | Earth | Multiple | | | | | | APG 9ES17 | external expert review. | Science | Multiple
Programs | | | | | | 74 0 3L017 | Conduct flight program in support of this | CGCIICC | Earth | | | | | | | Outcome, as demonstrated by achieving mission | Earth | Systematic | | | | | | APG 9ES9 | success criteria for Aqua. | Science | Missions | | | | | | | Progress in expanding and accelerating the | | | | | | | | | realization of societal benefits from Earth | | | | | | | | Outcome 3A.7 | system science. | | | Green | Green | Green | Green | | | Issue twelve reports with partnering organizations | | | | | | | | | that validate using NASA research capabilities | | | | | | | | | (e.g., observations and/or forecast products) | | A "· | | | | | | ADC 05040 | could improve their operational decision support | Earth | Applied | | | | | | APG 9ES18 | systems. | Science | Sciences | | | | | | | | | | Multi-year Outcome ratin | | | ation or a | |--------------|---|---------------------------------------|-----------------------|--------------------------|-------|---------|------------| | | Para talkan | Contributing | | | | | | | Measure | Description | Theme | Program(s) | FY 04 | FY 05 | FY 06 | FY 07 | | ADC 05040 | Increase the number of distinct users of NASA | Earth | Earth Science | | | | | | APG 9ES19 | data and
services. Maintain a high level of customer satisfaction, as | Science | Research | | | | | | | measured by exceeding the most recently | | | | | | | | | available federal government average rating of | Earth | Earth Science | | | | | | APG 9ES20 | the Customer Satisfaction Index. | Science | Research | | | | | | 7 0 0 | Understand the Sun and its effects on Earth | 00.0.100 | . 10000.01 | | | | | | Sub Goal 3B | and the solar system. | | | | | | | | | Progress in understanding the fundamental | | | | | | | | | physical processes of the space environment | | | | | | | | Outcome 2D 4 | from the Sun to Earth, to other planets, and | | | | 0 | | 0 | | Outcome 3B.1 | beyond to the interstellar medium. | | | Green | Green | Green | Green | | | Demonstrate progress in understanding the fundamental physical processes of the space | | | | | | | | | environment from the Sun to Earth, to other | | | | | | | | | planets, and beyond to the interstellar medium. | | | | | | | | | Progress will be evaluated by external expert | | Multiple | | | | | | APG 9HE1 | review. | Heliophysics | Programs | | | | | | | Develop missions in support of this Outcome, as | | | | | | | | | demonstrated by completing the Magnetospheric | | | | | | | | | Multiscale (MMS) Spacecraft Preliminary Design | | Solar Terrestrial | | | | | | APG 9HE2 | Review (PDR). | Heliophysics | Probes | | | | | | | Develop missions in support of this Outcome, as | | | | | | | | | demonstrated by completing the Geospace
Radiation Belt Storm Probes Confirmation | | مطائب مستمال | | | | | | APG 9HE3 | Review. | Heliophysics | Living with a
Star | | | | | | AI G SI ILS | Develop missions in support of this Outcome, as | 1 lellopi lysics | Heliophysics | | | | | | | demonstrated by completing the Explorer down- | | Explorer | | | | | | APG 9HE4 | select. | Heliophysics | Program | | | | | | | Conduct flight program in support of this outcome, | | J | | | | | | | as demonstrated by achieving mission success | | Multiple | | | | | | APG 9HE5 | criteria for STEREO, AIM, THEMIS and IBEX. | Heliophysics | Programs | | | | | | | Progress in understanding how human | | | | | | | | | society, technological systems, and the | | | | | | | | Outcome 2D 2 | habitability of planets are affected by solar | | | | | | _ | | Outcome 3B.2 | variability and planetary magnetic fields. Develop missions in support of this Outcome, as | | | Green | Green | Green | Green | | | demonstrated by completing the Magnetospheric | | | | | | | | | Multiscale (MMS) Spacecraft Preliminary Design | | Solar Terrestrial | | | | | | APG 9HE2 | Review (PDR). | Heliophysics | Probes | | | | | | | Develop missions in support of this Outcome, as | · · · · · · · · · · · · · · · · · · · | | | | | | | | demonstrated by completing the Geospace | | | | | | | | | Radiation Belt Storm Probes Confirmation | | Living with a | | | | | | APG 9HE3 | Review. | Heliophysics | Star | | | | | | | Develop missions in support of this Outcome, as | | Heliophysics | | | | | | ADC 0115 : | demonstrated by completing the Explorer down- | | Explorer | | | | | | APG 9HE4 | select. | Heliophysics | Program | | | | | | | Demonstrate progress in understanding how | | | | | | | | | human society, technological systems, and the habitability of planets are affected by solar | | | | | | | | | variability and planetary magnetic fields. | | | | | | | | | Progress will be evaluated by external expert | | Multiple | | | | | | APG 9HE6 | review. | Heliophysics | Programs | | | | | | 1 2 3 3 | Conduct flight program in support of this | 122592.30 | | | | | | | | Outcome, as demonstrated by achieving mission | | Multiple | | | | | | APG 9HE7 | success criteria for AIM and THEMIS. | Heliophysics | Programs | | | | | | | | Contributing | Contributing | Mult | i-year Ou | utcome r | atings | |---------------|---|---------------|---------------|-------|-----------|----------|--------| | Measure | Description | Theme | Program(s) | FY 04 | FY 05 | FY 06 | FY 07 | | | Progress in developing the capability to | | | | | | | | | predict the extreme and dynamic conditions in | | | | | | | | Outcome 3B.3 | space in order to maximize the safety and productivity of human and robotic explorers. | | | None | None | Green | Green | | Outcome 3D.3 | Develop missions in support of this Outcome, as | | | None | None | Green | Green | | | demonstrated by completing the Geospace | | | | | | | | | Radiation Belt Storm Probes Confirmation | | Living with a | | | | | | APG 9HE3 | Review. | Heliophysics | Star | | | | | | | Demonstrate progress in developing the capability to predict the extreme and dynamic | | | | | | | | | conditions in space in order to maximize the | | | | | | | | | safety and productivity of human and robotic | | | | | | | | | explorers. Progress will be evaluated by external | | Multiple | | | | | | APG 9HE8 | expert review. | Heliophysics | Programs | | | | | | | Conduct flight program in support of this Outcome, as demonstrated by achieving mission | | Multiple | | | | | | APG 9HE9 | success criteria for STEREO. | Heliophysics | Programs | | | | | | 3 3 3 23 | Advance scientific knowledge of the origin | 122,2.1.) 550 | | | | | | | | and history of the solar system, the potential | | | | | | | | 01-0100 | for life elsewhere, and the hazards and | | | | | | | | Sub Goal 3C | resources present as humans explore space. Progress in learning how the Sun's family of | | | | | | | | | planets and minor bodies originated and | | | | | | | | Outcome 3C.1 | evolved. | | | Green | Green | Green | Green | | | Demonstrate progress in learning how the Sun's | | | | | | | | | family of planets and minor bodies originated and evolved. Progress will be evaluated by external | Planetary | Multiple | | | | | | APG 9PS1 | expert review. | Science | Programs | | | | | | 7 0 0. 0. | Develop missions in support of this Outcome, as | 30.0.100 | | | | | | | | demonstrated by completing the Juno Critical | Planetary | | | | | | | APG 9PS2 | Design Review (CDR). | Science | New Frontiers | | | | | | | Develop missions in support of this Outcome, as demonstrated by completing the GRAIL mission | Planetary | | | | | | | APG 9PS3 | Preliminary Design Review (PDR). | Science | Discovery | | | | | | | Develop missions in support of this Outcome, as | | | | | | | | | demonstrated by completing the Mars Science | | | | | | | | ADO 0004 | Laboratory (MSL) Launch Readiness Review | Planetary | Mars | | | | | | APG 9PS4 | (LRR). Progress in understanding the processes that | Science | Exploration | | | | | | | determine the history and future of habitability | | | | | | | | | in the solar system, including the origin and | | | | | | | | | evolution of Earth's biosphere and the | | | | | | | | Outcome 3C.2 | character and extent of prebiotic chemistry on Mars and other worlds. | | | Groon | Green | Groon | Groon | | Julconne 30.2 | Develop missions in support of this Outcome, as | | | Green | Green | Green | Green | | | demonstrated by completing the Juno Critical | Planetary | | | | | | | APG 9PS2 | Design Review (CDR). | Science | New Frontiers | | | | | | | Develop missions in support of this Outcome, as | | | | | | | | | demonstrated by completing the Mars Science
Laboratory (MSL) Launch Readiness Review | Planetary | Mars | | | | | | APG 9PS4 | (LRR). | Science | Exploration | | | | | | 1 2 3 3 3 1 | Demonstrate progress in understanding the | 2 2.300 | | | | | | | | processes that determine the history and future of | | | | | | | | | habitability in the solar system, including the | | | | | | | | | origin and evolution of Earth's biosphere and the character and extent of prebiotic chemistry on | | | | | | | | | Mars and other worlds. Progress will be | Planetary | Multiple | | | | | | APG 9PS5 | evaluated by external expert review. | Science | Programs | | | | | | | | | | Mult | i-year Ou | utcome r | atings | |---------------|---|----------------------|----------------------|-------|-----------|----------|--------| | Моссино | Description | Contributing | Contributing | | | | | | Measure | Description | Theme | Program(s) | FY 04 | FY 05 | FY 06 | FY 07 | | | Develop missions in support of this Outcome, as demonstrated by selecting the next Scout | Planetary | Mars | | | | | | APG 9PS6 | mission. | Science | Exploration | | | | | | Al G 9l 30 | Conduct flight program in support of this | Science | LAPIOIALIOIT | | | | | | | Outcome, as demonstrated by achieving mission | Planetary | Mars | | | | | | APG 9PS7 | success criteria for Phoenix. | Science | Exploration | | | | | | 7 11 0 01 01 | Progress in identifying and investigating past or | COICHICC | Ехріогавогі | | | | | | | present habitable environments on Mars and other | | | | | | | | | worlds, and determining if there is or ever has been | | | | | | | | Outcome 3C.3 | life elsewhere in the solar system. | | | Green | Green | Green | Green | | | Develop missions in support of this Outcome, as | | | | | | | | | demonstrated by completing the Juno Critical | Planetary | | | | | | | APG 9PS2 | Design Review (CDR). | Science | New Frontiers | | | | | | | Develop missions in support of this Outcome, as | | | | | | | | | demonstrated by completing the Mars Science | | | | | | | | | Laboratory (MSL) Launch Readiness Review | Planetary | Mars | | | | | | APG 9PS4 | (LRR). | Science | Exploration | | | | | | | Develop missions in support of this Outcome, as | | | | | | | | | demonstrated by selecting the next Scout | Planetary | Mars | | | | | | APG 9PS6 | mission. | Science | Exploration | | | | | | | Conduct flight program in support of this | | | | | | | | | Outcome, as demonstrated by achieving mission | Planetary | Mars | | | | | | APG 9PS7 | success criteria for Phoenix. | Science | Exploration | | | |
 | | Demonstrate progress in identifying and | | | | | | | | | investigating past or present habitable | | | | | | | | | environments on Mars and other worlds, and | | | | | | | | | determining if there is or ever has been life | | | | | | | | | elsewhere in the solar system. Progress will be | Planetary | Multiple | | | | | | APG 9PS8 | evaluated by external expert review. | Science | Programs | | | | | | | Progress in exploring the space environment | | | | | | | | | to discover potential hazards to humans and | | | | | | | | Outcome 2C 4 | to search for resources that would enable | | | | 0 | | 0 | | Outcome 3C.4 | human presence. | | Dlanatan | Green | Green | Green | Green | | | Develop missions in support of this Outcome, as demonstrated by selecting instruments for the first | Dianoton (| Planetary
Science | | | | | | APG 9PS10 | Lunar Science Research mission. | Planetary
Science | Research | | | | | | AIGSISIO | Develop missions in support of this Outcome, as | Science | Nescalui | | | | | | | demonstrated by completing the Mars Science | | | | | | | | | Laboratory (MSL) Launch Readiness Review | Planetary | Mars | | | | | | APG 9PS4 | (LRR). | Science | Exploration | | | | | | 7 11 0 01 0 1 | Conduct flight program in support of this | 000100 | | | | | | | | Outcome, as demonstrated by achieving mission | Planetary | Mars | | | | | | APG 9PS7 | success criteria for Phoenix. | Science | Exploration | | | | | | | Demonstrate progress in exploring the space | | | | | | | | | environment to discover potential hazards to | | | | | | | | | humans and to search for resources that would | | | | | | | | | enable human presence. Progress will be | Planetary | Multiple | | | | | | APG 9PS9 | evaluated by external expert review. | Science | Programs | | | | | | | Discover the origin, structure, evolution, and | | | | | | | | | destiny of the universe, and search for Earth- | | | | | | | | Sub Goal 3D | like planets. | | | | | | | | | Progress in understanding the origin and | | <u></u> | | | | | | | destiny of the universe, phenomena near | | | | | | | | Outcome 3D.1 | black holes, and the nature of gravity. | | | Green | Green | Green | Green | | | Demonstrate progress in understanding the origin | | | | | | | | | and destiny of the universe, phenomena near | | | | | | | | | black holes, and the nature of gravity. Progress | | Multiple | | | | | | APG 9AS1 | will be evaluated by external expert review. | Astrophysics | Programs | | | | | | Measure Develop missions in support of this Outcome, as demonstrated by releasing the Joint Dark Energy Mission (JDEM) Announcement of Opportunity (AO). Progress in understanding how the first stars and galaxies formed, and how they changed over time into the objects recognized in the present universe. Demonstrate progress in understanding how the first stars and galaxies formed, and how they changed over time into the objects we recognize in the present universe. Demonstrate progress in understanding how the first stars and galaxies formed, and how they changed over time into the objects we recognize in the present universe. Develop missions in support of this Outcome, as demonstrated by external expert review. Astrophysics Astrophysics Astrophysics Cosmic Origins Programs Frograms Wultiple Astrophysics Astrophysics Cosmic Origins Cosmic Origins Astrophysics Cosmic Origins Astrophysics Cosmic Origins Cosmic Origins Astrophysics Cosmic Origins Astrophysics Cosmic Origins Cosmic Origins Cosmic Origins Cosmic Origins Astrophysics Cosmic Origins O | | | | | Mult | i-vear Ou | utcome r | atinas | |--|---------------|--|------------------|------------------|-------|-----------|----------|--------| | Develop missions in support of this Outcome, as demonstrated by releasing the Joint Dark Energy Mission Astrophysics of the Cosmos (JOEM) Announcement of Opportunity (AO). Progress in understanding how the first stars and galaxies formed, and how they changed over time into the objects recognized in the present universe. Demonstrate progress in understanding how the first stars and galaxies formed, and how they changed over time into the objects recognize in the present universe. Demonstrate progress in understanding how the first stars and galaxies formed, and how they changed over time into the objects we recognize in the present universe. Progress will be evaluated by external expert review. Astrophysics Multiple Astrophysics Programs Astrophysics Programs Astrophysics Cosmic Origins Astrophysics Cosmic Origins Astrophysics Cosmic Origins Astrophysics Cosmic Origins Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) April Apr | | Book 1980 | | | | | | | | demonstrated by releasing the Joint Dark Energy Mission (JDEM) Announcement of Opportunity (AO). Progress in understanding how the first stars and galaxies formed, and how they changed over time into the objects recognized in the present universe. Demonstrate progress in understanding how the first stars and galaxies formed, and how they changed over time into the objects we recognize in the present universe. Demonstrate progress in understanding how the first stars and galaxies formed, and how they changed over time into the objects we recognize in the present universe. Develop mission in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument Module (ISIM) Critical Design Review (CDR). Astrophysics Progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument APG 9AS4 Module (ISIM) Critical Design Review (CDR). Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument APG 9AS5 Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Develop missions in support of this Outcome, as demonstrate progress will be evaluated by external expert review. Develop missions in support of this Outcome, as demonstrate | Measure | • | Theme | Program(s) | FY 04 | FY 05 | FY 06 | FY 07 | | APG 9AS2 (LIDEM) Amnouncement of Opportunity (AO). Progress in understanding how the first stars and galaxies formed, and how they changed over time into the objects recognized in the present universe. Demonstrate progress in understanding how the first stars and galaxies formed, and how they changed over time into the objects we recognize in the present universe. Demonstrate progress in understanding how the first stars and galaxies formed, and how they changed over time into the objects we recognize in the present universe. Progress will be evaluated by external expert review. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument APG 9AS4 APG 9AS5 Progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument Module (ISM) Critical
Design Review (CDR). APG 9AS5 Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument Module (ISM) Critical Design Review (CDR). Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external expert review. Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Develop missions in support of this Outcome, as demonstrated progress in creating a census of extra-solar planets and measuring their properties. Develop missions in support of this Outcome, as demonstrate progress in creating a census of extra- | | | | Dby raise of the | | | | | | Progress in understanding how the first stars and galaxies formed, and how they changed over time into the objects recognized in the present universe. Demonstrate progress in understanding how the first stars and galaxies formed, and how they changed over time into the objects we recognize in the present universe. Demonstrate progress will be evaluated by external expert review. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument Module (SIM) Critical Design Review (CDR). APG 9AS4 Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument Module (SIM) Critical Design Review (CDR). APG 9AS4 APG 9AS5 Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external expert review. Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Develop missions in support of this Outcome, as demonstrate progress in creating a census of extra-solar planets and measuring their properties. Develop missions in support of this Outcome, as Develop missions in support of this Outcome, as Develop missions in support of this Outcome, as De | APG 0AS2 | | Aetrophysics | | | | | | | and galaxies formed, and how they changed over time into the objects recognized in the present universe. Demonstrate progress in understanding how the first stars and galaxies formed, and how they changed over time into the objects we recognize in the present universe. Progress will be evaluated by external expert review. Astrophysics Astrophysics Astrophysics Astrophysics Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument Module (ISIM) Ortical Design Review (CDR). APG 9AS4 APG 9AS5 Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument Module (ISIM) Critical Design Review (CDR). APG 9AS4 APG 9AS5 Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument Module (ISIM) Critical Design Review (CDR). APG 9AS5 Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external expert review. Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Programs Progress in understanding their properties. Programs Progress will be evaluated by external expert review. Develop missions in support of this Outcome, as demonstrate progress in creating a census of extra-solar planets and mea | AI G 9A02 | | Asiropriyaca | COSITIOS | | | | | | Outcome 3D.2 Develop missions in support of this Outcome 3D.3 Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument APG 9AS4 Moulting (ISIM) Critical Design Review (CDR). Astrophysics Astroph | | | | | | | | | | Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument APG 9AS4 Module (ISIM) Critical Design Review (CDR). Astrophysics | | | | | | | | | | first stars and galaxies formed, and how they changed over time into the objects we recognize in the present universe. Progress will be evaluated by external expert review. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (WST) Integrated Science Instrument Module (ISIM) Critical Design Review (CDR). APG 9AS4 Module (ISIM) Critical Design Review (CDR). Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument APG 9AS4 Module (ISIM) Critical Design Review (CDR). APG 9AS5 Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) apendoor testing. APG 9AS5 Demonstrate of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument APG 9AS5 Develop missions in support of this Outcome, as demonstrated by Deginning Stratospheric Observatory for Infrared Astronomy (SOFIA) Apropendoor testing. APG 9AS5 Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external expert review. Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Progress in creating a census of extra-solar planets and measuring their properties. Develop missions in support of this | Outcome 3D.2 | | | | Blue | Green | Yellow | Green | | changed over time into the objects we recognize in the present universe. Progress will be evaluated by external expert review. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument Module (ISIM) Critical Design Review (CDR). Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) integrated Science Instrument Module (ISIM) Critical Design Review (CDR). Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) integrated Science Instrument Module (ISIM) Critical Design Review (CDR). Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Astrophysics Cosmic Origins Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external expert review. Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress will be evaluated by external expert review. Develop missions in support of this Outcome, as demonstrate progress in creating a census of extra-solar planets and measuring their properties. Develop missions in support of this Outcome, as demonstrate progress in creating a census of extra-solar planets and measuring their properties. Develop missions in support of this Outcome, as demons | | Demonstrate progress in understanding how the | | | | | | | | and the present universe. Progress will be evaluated by external expert review. Develop missions in
support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument Astrophysics Cosmic Origins Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) apen-door testing. Progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) apen-door testing. Progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument APG 9AS4 Module (ISIM) Critical Design Review (CDR). Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) apen-door testing. APG 9AS5 Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external expert review. Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Progress in creating a census of extra-solar planets and measuring their properties. Develop missi | | | | | | | | | | APG 9AS3 evaluated by external expert review. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument APG 9AS4 Module (ISIM) Critical Design Review (CDR). Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) Astrophysics Cosmic Origins Progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument Astrophysics Cosmic Origins Develop missions in support of this Outcome, as demonstrated by completing Stratospheric Observatory for Infrared Astronomy (SOFIA) apdies of the properties of the programs program | | | | | | | | | | Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument APG 9AS4 Module (ISIM) Critical Design Review (CDR). Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument APG 9AS4 Module (ISIM) Critical Design Review (CDR). Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) Astrophysics Cosmic Origins Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. APG 9AS5 Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external external expert review. Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress will be evaluated by external extra-solar planets and measuring their properties. Demonstrate progress will be evaluated by external extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Progress in creating a census of extra-solar planets expert | 1000100 | | | • | | | | | | demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument APG 9AS4 Module (ISIM) Critical Design Review (CDR). Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) APG 9AS5 open-door testing. Progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument APG 9AS4 Module (ISIM) Critical Design Review (CDR). Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external expert review. Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress will be evaluated by external expert review. Develop missions in support of this Outcome, as demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress will be evaluated by external expert review. Astrophysics Astrophysics Cosmic Origins Astrophysics Cosmic Origins Astrophysics Cosmic Origins Green Yellow Yellow Yellow Yellow Yellow Astrophysics Astrophysics Astrophysics Programs | APG 9AS3 | | Astrophysics | Programs | | | | | | Telescope (JWST) Integrated Science Instrument Module (ISIM) Critical Design Review (CDR). APG 9AS4 Astrophysics Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument Module (ISIM) Critical Design Review (CDR). Astrophysics Cosmic Origins Green Green Yellow Green Green Green Yellow Green Astrophysics Cosmic Origins Astrophysics Cosmic Origins Astrophysics Cosmic Origins Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) APG 9AS5 Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external expert review. Astrophysics Astrophysics Cosmic Origins Astrophysics Cosmic Origins Multiple Astrophysics Green Green Yellow Yellow Yellow Yellow Yellow Yellow Yellow Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress will be evaluated by external expert review. Develop missions in support of this Outcome, as Astrophysics | | | | | | | | | | APG 9AS4 Module (ISIM) Critical Design Review (CDR). Astrophysics Cosmic Origins Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. AStrophysics Cosmic Origins Progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument APG 9AS4 Module (ISIM) Critical Design Review (CDR). Astrophysics Cosmic Origins Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) Apg 9AS5 open-door testing. Astrophysics Cosmic Origins Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external expert review. Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress will be evaluated by external expert review. Demonstrate progress will be evaluated by external expert review. Astrophysics Programs Green Green Yellow Yellow Multiple Programs Astrophysics Programs Develop missions in support of this Outcome, as | | | | | | | | | | Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument APG 9AS4 Module (ISIM) Critical Design Review (CDR). Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory
for Infrared Astronomy (SOFIA) Astrophysics Cosmic Origins Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external expert review. Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress will be evaluated by external expert review. Demonstrate progress will be evaluated by external expert review. Demonstrate progress will be evaluated by external expert review. Demonstrate progress will be evaluated by external expert review. Demonstrate progress will be evaluated by external expert review. Demonstrate progress will be evaluated by external expert review. Develop missions in support of this Outcome, as | ΔPG 9ΔS4 | | Δetrophysics | Cosmic Origins | | | | | | demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument Module (ISIM) Critical Design Review (CDR). Astrophysics Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Astrophysics Cosmic Origins Astrophysics Cosmic Origins Astrophysics Cosmic Origins Multiple Astrophysics Cosmic Origins Astrophysics Cosmic Origins Formation of planetary open-door testing. Astrophysics Astrophysics Cosmic Origins Astrophysics Cosmic Origins Astrophysics Cosmic Origins Formation of planetary open-door testing. Astrophysics Cosmic Origins Astrophysics Cosmic Origins Formation of planetary open-door testing. Astrophysics Cosmic Origins Astrophysics Cosmic Origins Formation or planetary open-door testing. Astrophysics Astrophysics Frograms Frograms Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Progress will be evaluated by external expert review. Develop missions in support of this Outcome, as | /11 0 0/104 | | , who priyous | COST IIC OTIGITS | | | | | | Observatory for Infrared Astronomy (SOFIA) open-door testing. Progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument APG 9AS4 Module (ISIM) Critical Design Review (CDR). Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) APG 9AS5 Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external expert review. Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress will be evaluated by external expert review. Demonstrate progress will be evaluated by external expert review. Demonstrate progress will be evaluated by external expert review. Demonstrate progress will be evaluated by external expert review. Demonstrate progress will be evaluated by external expert review. Demonstrate progress will be evaluated by external expert review. Demonstrate progress will be evaluated by external expert review. Develop missions in support of this Outcome, as | | | | | | | | | | Apg 9AS5 open-door testing. Progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument Module (ISIM) Critical Design Review (CDR). Apg 9AS4 Module (ISIM) Critical Design Review (CDR). Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Astrophysics Cosmic Origins Astrophysics Cosmic Origins Astrophysics Cosmic Origins Astrophysics Cosmic Origins Astrophysics Cosmic Origins Astrophysics Programs Astrophysics Cosmic Origins Astrophysics Programs Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external expert review. Astrophysics Programs Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress will be evaluated by external expert review. Astrophysics Programs Astrophysics Programs Astrophysics Programs | | | | | | | | | | Progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument APG 9AS4 Module (ISIM) Critical Design Review (CDR). Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) APG 9AS5 open-door testing. Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external APG 9AS6 expert review. Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress will be evaluated by external APG 9AS7 expert review. Demonstrate progress will be evaluated by external APG 9AS7 expert review. Develop missions in support of this Outcome, as | APG 9AS5 | open-door testing. | Astrophysics | Cosmic Origins | | | | | | Outcome 3D.3 formation of planetary systems. Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument APG 9AS4 Module (ISIM) Critical Design Review (CDR). Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) APG 9AS5 open-door testing. Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external APG 9AS6 expert review. APG 9AS6 Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress will be evaluated by external expert review. APG 9AS7 Progress will be evaluated by external expert review. AStrophysics Programs Multiple Astrophysics Programs Multiple Astrophysics Programs Astrophysics Programs Astrophysics Programs | | Progress in understanding how individual stars | | | | | | | | Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument Module (ISIM) Critical Design Review (CDR). Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. APG 9AS5 Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external APG 9AS6 expert review. Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Progress will be evaluated by external expert review. Astrophysics Cosmic Origins Multiple Astrophysics Programs | | | | | | | | | | demonstrated by completing the James Webb Space Telescope (JWST) Integrated Science Instrument APG 9AS4 Module (ISIM) Critical Design Review (CDR). Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Astrophysics Cosmic Origins Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external APG 9AS6 expert review. Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress will be evaluated by external Astrophysics Programs Multiple APG 9AS7 Multiple APG 9AS7 Multiple APG 9AS7 Multiple APG 9AS7 Multiple APG 9AS7 Programs Develop missions in support of this Outcome, as | Outcome 3D.3 | | | | Green | Green | Yellow | Green | | Telescope (JWST) Integrated Science Instrument Module (ISIM) Critical Design Review (CDR). Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) APG 9AS5 Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external expert review. Astrophysics Astrophysics Cosmic Origins Astrophysics Cosmic Origins Astrophysics Cosmic Origins Multiple Astrophysics Programs Frogress in creating a census of external planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of
extra-solar planets and measuring their properties. Demonstrate progress will be evaluated by external extra-solar planets and measuring their properties. Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress will be evaluated by external extra-solar planets and measuring their properties. Demonstrate progress will be evaluated by external extra-solar planets and measuring their properties. Demonstrate progress will be evaluated by external extra-solar planets and measuring their properties. Demonstrate progress will be evaluated by external extra-solar planets and measuring their properties. Programs | | | | | | | | | | APG 9AS4 Module (ISIM) Critical Design Review (CDR). Astrophysics Cosmic Origins Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) APG 9AS5 open-door testing. Astrophysics Cosmic Origins Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external expert review. Astrophysics Programs Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Progress in Creating a census of extra-solar planets and measuring their properties. Progress will be evaluated by external APG 9AS7 expert review. Astrophysics Programs Develop missions in support of this Outcome, as | | | | | | | | | | Develop missions in support of this Outcome, as demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external expert review. APG 9AS6 Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress will be evaluated by external extra-solar planets and measuring their properties. APG 9AS7 Astrophysics Green Green Yellow Yellow Yellow Yellow Astrophysics Programs Develop missions in support of this Outcome, as | ADC 0484 | | A atrophysica | Coomio Origina | | | | | | demonstrated by beginning Stratospheric Observatory for Infrared Astronomy (SOFIA) open-door testing. Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external APG 9AS6 expert review. Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Progress will be evaluated by external APG 9AS7 expert review. Astrophysics Multiple Astrophysics Multiple Astrophysics Programs Multiple Astrophysics Programs Develop missions in support of this Outcome, as | APG 9A34 | | Asiropriysics | Cosmic Origins | | | | | | Observatory for Infrared Astronomy (SOFIA) APG 9AS5 open-door testing. Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external expert review. APG 9AS6 Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Progress will be evaluated by external expert review. AStrophysics Programs Multiple APG 9AS7 expert review. Astrophysics Programs Develop missions in support of this Outcome, as | | | | | | | | | | APG 9AS5 open-door testing. Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external APG 9AS6 expert review. Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Progress will be evaluated by external Astrophysics Programs Develop missions in support of this Outcome, as | | | | | | | | | | Demonstrate progress in understanding how individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external Astrophysics Programs Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Progress will be evaluated by external Astrophysics Programs Develop missions in support of this Outcome, as | APG 9AS5 | | Astrophysics | Cosmic Origins | | | | | | individual stars form and how those processes ultimately affect the formation of planetary systems. Progress will be evaluated by external APG 9AS6 expert review. Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Progress will be evaluated by external APG 9AS7 expert review. AStrophysics Programs Multiple Astrophysics Programs Multiple Astrophysics Programs Develop missions in support of this Outcome, as | | | ' ' | <u> </u> | | | | | | systems. Progress will be evaluated by external Astrophysics Programs Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. APG 9AS7 Progress will be evaluated by external Astrophysics Programs Multiple Programs Green Green Yellow Yellow Yellow Astrophysics Programs Develop missions in support of this Outcome, as | | | | | | | | | | APG 9AS6 expert review. Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. APG 9AS7 expert review. Astrophysics Programs Green Green Yellow Yellow Yellow Astrophysics Programs Develop missions in support of this Outcome, as | | | | | | | | | | Progress in creating a census of extra-solar planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Progress will be evaluated by external Astrophysics Programs Develop missions in support of this Outcome, as | | | | • | | | | | | Outcome 3D.4 planets and measuring their properties. Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Progress will be evaluated by external APG 9AS7 expert review. Astrophysics Programs Develop missions in support of this Outcome, as | APG 9AS6 | • | Astrophysics | Programs | | | | | | Demonstrate progress in creating a census of extra-solar planets and measuring their properties. Progress will be evaluated by external APG 9AS7 expert review. Astrophysics Programs Develop missions in support of this Outcome, as | 0.1 | | | | _ | | | | | extra-solar planets and measuring their properties. Progress will be evaluated by external APG 9AS7 expert review. Astrophysics Programs Develop missions in support of this Outcome, as | Outcome 3D.4 | | | | Green | Green | Yellow | Yellow | | properties. Progress will be evaluated by external APG 9AS7 expert review. Astrophysics Programs Develop missions in support of this Outcome, as | | | | | | | | | | APG 9AS7 expert review. Astrophysics Programs Develop missions in support of this Outcome, as | | | | Multiple | | | | | | Develop missions in support of this Outcome, as | APG 9AS7 | | | | | | | | | | 7 11 0 07 107 | | 7 102 001 190.00 | | | | | | | | | demonstrated by completing Kepler Launch | | Exoplanet | | | | | | APG 9AS8 Readiness Review (LRR). Astrophysics Exploration | APG 9AS8 | Readiness Review (LRR). | Astrophysics | | | | | | | Advance knowledge in the fundamental | | | | | | | | | | disciplines of aeronautics, and develop | | | | | | | | | | technologies for safer aircraft and higher | 0.1.0 | | | | | | | | | Sub Goal 3E capacity airspace systems. | Sub Goal 3E | | | | | | | | | By 2016, identify and develop tools, methods, | | | | | | | | | | and technologies for improving overall aircraft safety of new and legacy vehicles operating in | | | | | | | | | | the Next Generation Air Transportation | | | | | | | | | | | Outcome 3E.1 | | | | None | None | Green | Green | | Demonstrate a 10% improvement in estimation | | | | | | | 2,0011 | 2,0011 | | accuracy of integrated gas path sensing and | | | | | | | | | | APG 9AT1 diagnostics for aircraft engine health. Aeronautics Aviation Safety | APG 9AT1 | | Aeronautics | Aviation Safety | | | | | | | | | | Multi-year Outcome | | rtoomo r | atingo | |--------------|---|---------------|-------------------|--------------------|-----------|------------|--------| | | | Contributing | | Mult | ı-year Ot | ALCOTTIE I | aurigs | | Measure | Description | Theme | Program(s) | FY 04 | FY 05 | FY 06 | FY 07 | | | Conduct a spin test to verify enhanced disk rim | | | | | | | | | attachment strength at component level and show 10% | | | | | | | | APG 9AT2 | life improvement over criteria established in 2007. | Aeronautics | Aviation Safety | | | | | | | Assess and deliver
findings on initial multi-modal | | | | | | | | | presentation formats and interaction methods for | | | | | | | | | uncertainty display concepts and virtual visual | | | | | | | | | environments with statistically significant | | | | | | | | | reductions in communication errors, mental workload, and flight technical error, as well as | | | | | | | | | increases in usability and situation awareness | | | | | | | | APG 9AT3 | compared with baseline capability. | Aeronautics | Aviation Safety | | | | | | 74 3 67 (10 | Design and evaluate preliminary concepts in on- | 7101011000 | 7 Widdol i Galety | | | | | | | line integrity monitoring (99% failure detection | | | | | | | | | with less than 1% false positives) for adaptive | | | | | | | | APG 9AT4 | control systems through simulation tests. | Aeronautics | Aviation Safety | | | | | | | By 2016, develop and demonstrate future | | | | | | | | | concepts, capabilities, and technologies that | | | | | | | | | will enable major increases in air traffic | | | | | | | | | management effectiveness, flexibility, and | | | | | | | | | efficiency, while maintaining safety, to meet | | | | | | | | | capacity and mobility requirements of the | | | | | | | | Outcome 3E.2 | Next Generation Air Transportation System. | | | None | None | Green | Green | | | Complete trajectory analysis for service provider- | | | | | | | | | based automated separation assurance with time- | | | | | | | | | based metering with 2-3 times increase in | | Δ* | | | | | | ADC OATE | capacity without reduction of baseline metering | A avance tion | Airspace | | | | | | APG 9AT5 | accuracy or separation violations. | Aeronautics | Systems | | | | | | | Develop algorithms to generate robust, optimized solutions for surface traffic planning and control. Evaluations will | | | | | | | | | include benefits in both nominal and off-nominal conditions | | | | | | | | | under increased Airportal traffic density and consider | | | | | | | | | environmental constraints and aircraft operator schedule | | Airspace | | | | | | APG 9AT6 | preferences. | Aeronautic | Systems | | | | | | | By 2016, develop multidisciplinary analysis and | | Cycleria | | | | | | | design tools and new technologies, enabling better | | | | | | | | | vehicle performance (e.g., efficiency, environmental, | | | | | | | | | civil competitiveness, productivity, and reliability) in | | | | | | | | | multiple flight regimes and within a variety of | | | | | | | | Outcome 3E.3 | transportation system architectures. | | | None | None | Green | Green | | | Complete the CFD pretest predictions of | | | | | | | | | performance and operability of a high Mach fan | | | | | | | | ADO 04740 | for a TBCC propulsion system and compare to | A | Fundamental | | | | | | APG 9AT10 | fan test data from the GRC W8 facility. | Aeronautics | Aeronautics | | | | | | | Develop a database for alternative hydrocarbons | | | | | | | | | using accepted testing standards, then characterize the fuels (freezing point, break point, | | Fundamental | | | | | | APG 9AT7 | | Aeronautics | Aeronautics | | | | | | AI U SAIT | etc) in comparison to current Jet-A. Develop and validate transmission tools and | ACIOI IAULIOS | ACIOI IAULIO | | | | | | | technologies to support variable speed drive | | | | | | | | | systems using data from several transmission test | | Fundamental | | | | | | APG 9AT8 | cells at GRC. | Aeronautics | Aeronautics | | | | | | | Demonstrate an adjoint-based design method for | | | | | | | | | configuration shaping; also establish the | | | | | | | | | capability to design and analyze supersonic | | | | | | | | | vehicles that achieve efficiency improvements | | | | | | | | | within 10% of the defined targets including engine | | | | | | | | | plume effects and verify the results using wind | | Fundamental | | | | | | APG 9AT9 | tunnel and flight experiments. | Aeronautics | Aeronautics | | | | | | | | Contributing | Contributing | Multi-year Outcome ra | | | atings | |-----------------|--|----------------------|---------------|-----------------------|-------|--------|--------| | Measure | Description | Theme | Program(s) | FY 04 | FY 05 | FY 06 | FY 07 | | | Ensure the continuous availability of a | | | | | | | | | portfolio of NASA-owned wind tunnels/ground | | | | | | | | | test facilities, which are strategically | | | | | | | | | important to meeting national aerospace | | | | | | | | Outcome 3E.4 | program goals and requirements. | | | None | None | None | Green | | | To sustain the required aeronautics test facilities | | | | | | | | | force measurement capability for the nation, | | | | | | | | | implement a centralized force balance capability | | Aeronautics | | | | | | APG 9AT11 | by FY 2009. | Aeronautics | Test Program | | | | | | | Understand the effects of the space | | | | | | | | | environment on human performance, and test | | | | | | | | | new technologies and countermeasures for | | | | | | | | Sub Goal 3F | long-duration human space exploration. | | | | | | | | | By 2008, develop and test candidate | | | | | | | | | countermeasures to ensure the health of | | | | | | | | Outcome 3F.1 | humans traveling in space. | | | Green | Green | Green | Green | | | Develop an operational protocol that meets the | | | | | | | | | standards of the Office of the Chief Health and | | | | | | | | | Medical Officer for a countermeasure to lower the | | | | | | | | | risk of renal stone formation due to increased | | Human | | | | | | | bone loss during long duration missions in | Advanced | Research | | | | | | APG 9AC4 | microgravity to below 1%. | Capabilities | Program | | | | | | | Validate a ground analog fractional-gravity test | | | | | | | | | methodology to assess whether 1/6th g is | | | | | | | | | protective of physiological systems, including | | Human | | | | | | | bone loss, and if not, what countermeasures are | Advanced | Research | | | | | | APG 9AC5 | needed. | Capabilities | Program | | | | | | 1 1 0 0 1 1 0 0 | Provide recommendations for optimized EVA suit | | Human | | | | | | | weight, pressure, center of gravity and | Advanced | Research | | | | | | APG 9AC6 | kinematics. | Capabilities | Program | | | | | | 7 11 0 07 100 | By 2010, identify and test technologies to | Calpain in Co | | | | | | | | reduce total mission resource requirements | | | | | | | | Outcome 3F.2 | for life support systems. | | | Green | Green | Green | Green | | | Evaluate three alternative distillation technologies | | Exploration | 0.00 | 0.00 | 0.00 | 0.00 | | | for primary water processing as part of closed | Advanced | Technology | | | | | | APG 9AC7 | loop water recovery systems. | Capabilities | Development | | | | | | 7 0 07 107 | By 2010, develop reliable spacecraft | Calpain in Co | 2010.000 | | | | | | | technologies for advanced environmental | | | | | | | | Outcome 3F.3 | monitoring and control and fire safety. | | | Green | None | Green | Green | | | Complete the System Design Review for the | | Exploration | Orcon | HOLIC | Olocii | Orocar | | | Colorimetric Solid Phase Extraction Water Biocide | Advanced | Technology | | | | | | APG 9AC8 | Monitor. | Capabilities | Development | | | | | | 711 0 07100 | By 2012, identify and develop tools, methods, | Сарабінисо | Development | | | | | | | and technologies for assessing, improving | | | | | | | | | and maintaining the overall health of the | | | | | | | | | astronaut corps, for mission lengths up to 180 | | | | | | | | Outcome 3F.4 | days in microgravity or 1/6 G. | | | | | | | | Outcome or .4 | Publish volume 5 of the Spacecraft Maximum | | | | | | | | | Allowable Concentrations (SMACs) and volume 3 | Space and | | | | | | | | of the Spacecraft Water Exposure Guidelines | Flight | Crew Health & | | | | | | APG 9SFS1 | (SWEGs). | Support | Safety | | | | | | AI 0 30I 01 | Thirty-seven percent of current and former | Сарроп | Galety | | | | | | | astronaut medical requirements data will be | Space and | | | | | | | | captured in a comprehensive medical data | Flight | Crew Health & | | | | | | APG 9SFS2 | management infrastructure. | Support | Safety | | | | | | AI G 30F32 | management innastructure. | Support
Space and | Jaicty | | | | | | | Capture 100% of medical and environmental data | Flight | Crew Health & | | | | | | APG 9SFS3 | Capture 100% of medical and environmental data required by Medical Operations in queriable form. | | Safety | | | | | | AFG 93F33 | prequired by intedical Operations in queriable form. | Support | Salety | | | | | | Measure Description Theme Program(s) FY 04 FY 05 FY Strategic Goal 4 retirement. No later than 2015, and as early as 2010, transport three crewmembers to the International Space Station and return them safely to Earth, demonstrating an operational capability to support human exploration Outcome 4.1 Deliver a prototype 5-meter diameter ablative heat shield for Orion to the Constellation Systems APG 9AC11 Program. Multi-year Outco FY 04 FY 05 FY FY 04 FY 05 FY FY 05 FY FY 05 FY FY 04 FY 05 FY FY 05 FY FY 05 FY FY 05 FY FY 06 FY 06 FY 06 FY FY 06 FY 06 FY 06 FY FY 07 FY 07 FY FY 08 FY 08 FY 09 FY FY 08 FY 09 FY FY 09 FY 09 FY 09 FY FY 09 FY 09 FY FY 09 FY 09 FY FY 09 FY 09 FY FY 09 FY 09 FY FY 09 FY 09 FY | 706 FY | Yellow |
--|---------|---------------| | Bring a new Crew Exploration Vehicle into service as soon as possible after Shuttle Strategic Goal 4 retirement. No later than 2015, and as early as 2010, transport three crewmembers to the International Space Station and return them safely to Earth, demonstrating an operational capability to support human exploration Outcome 4.1 Deliver a prototype 5-meter diameter ablative heat shield for Orion to the Constellation Systems APG 9AC11 Program. Exploration Technology Development | | | | Strategic Goal 4 Strategic Goal 4 No later than 2015, and as early as 2010, transport three crewmembers to the International Space Station and return them safely to Earth, demonstrating an operational capability to support human exploration missions. Outcome 4.1 Deliver a prototype 5-meter diameter ablative heat shield for Orion to the Constellation Systems APG 9AC11 Revenue: Advanced Capabilities Advanced Capabilities Development | een Yel | 'ellow | | Strategic Goal 4 retirement. No later than 2015, and as early as 2010, transport three crewmembers to the International Space Station and return them safely to Earth, demonstrating an operational capability to support human exploration missions. Outcome 4.1 Deliver a prototype 5-meter diameter ablative heat shield for Orion to the Constellation Systems Advanced Capabilities Development APG 9AC11 Program. Exploration Technology Development | een Yel | 'ellow | | No later than 2015, and as early as 2010, transport three crewmembers to the International Space Station and return them safely to Earth, demonstrating an operational capability to support human exploration missions. Outcome 4.1 Deliver a prototype 5-meter diameter ablative heat shield for Orion to the Constellation Systems Advanced Capabilities Development APG 9AC11 Program. Exploration Technology Development | een Yel | 'ellow | | transport three crewmembers to the International Space Station and return them safely to Earth, demonstrating an operational capability to support human exploration missions. Outcome 4.1 Deliver a prototype 5-meter diameter ablative heat shield for Orion to the Constellation Systems Advanced Capabilities APG 9AC11 Technology Development APG 9AC11 Technology Development | een Yel | 'ellow | | International Space Station and return them safely to Earth, demonstrating an operational capability to support human exploration missions. Outcome 4.1 Deliver a prototype 5-meter diameter ablative heat shield for Orion to the Constellation Systems Advanced Capabilities APG 9AC11 International Space Station and return them safely to Earth (Green Green Gr | een Yel | 'ellow | | Capability to support human exploration Green Gr | een Yel | 'ellow | | Outcome 4.1missions.GreenGreenGreenGreenGreenDeliver a prototype 5-meter diameter ablative
heat shield for Orion to the Constellation SystemsAdvancedExploration
TechnologyAPG 9AC11Program.CapabilitiesDevelopment | een Yel | 'ellow | | Deliver a prototype 5-meter diameter ablative heat shield for Orion to the Constellation Systems Advanced APG 9AC11 Program. Exploration Technology Capabilities Development | een Yel | <u>'ellow</u> | | heat shield for Orion to the Constellation Systems Advanced Technology APG 9AC11 Program. Capabilities Development | | | | APG 9AC11 Program. Capabilities Development | | | | | | | | | | | | Complete the Critical Design Review (CDR) for Constellation Systems | | | | APG 9CS1 the Orion / Crew Exploration Vehicle (CEV). Systems Program | | | | Complete the Preliminary Design Review (PDR) Constellation | | | | for the Constellation Program flight capability Constellation Systems | | | | APG 9CS12 (PDR #1). Systems Program | | | | Constellation | | | | Complete the Critical Design Review (CDR) for Constellation Systems | | | | APG 9CS2 the Ares I Upper Stage (US) element. Systems Program | | | | Complete the Critical Design Review (CDR) for Constellation | | | | the Pad B Launch Complex development within Constellation Systems | | | | APG 9CS3 the Ground Operations Project. Systems Program | | | | Complete the Preliminary Design Review (PDR) of the Mission Control C | | | | of the Mission Control Center System (MCCS) Constellation Systems APG 9CS4 within the Mission Operations Project. Systems Program | | | | Complete the Preliminary Design Review (PDR) Constellation | | | | for the Extravehicular Activity (EVA) Space Suit Constellation Systems | | | | APG 9CS5 Element for CEV. Systems Program | | | | Constellation | | | | Complete the launch and flight analysis of the Constellation Systems | | | | APG 9CS6 CEV Pad Abort 1 (PA-1) test. Systems Program | | | | Constellation | | | | Complete the launch and flight analysis of the Constellation Systems | | | | APG 9CS7 Ares 1-X sub-orbital test. Systems Program | | | | In FY 2009, maintain agency rocket propulsion | | | | test core competencies (both infrastructure and | | | | critical skills) at appropriate levels to meet Space and Constellation testing requirements and integrate Flight Rocket | | | | these with other NASA programs, commercial Support Propulsion | | | | APG 9SFS3 partners, and DoD requirements and capabilities. (SFS) Testing | | | | Coordinate rocket propulsion test activities to Space and | _ | | | support Constellation rocket propulsion testing Flight Rocket | | | | milestones by providing an agency level Rocket Support Propulsion | | | | APG 9SFS4 Propulsion Test Plan. (SFS) Testing | | | | By 2010, successfully transition applicable | | | | Shuttle components, infrastructure, and | | | | workforce to the Constellation Systems | | | | Outcome 4.2 program. | Ne | New | | Demonstrate progress towards the transition of Space Shuttle and Space Station workforce and | | | | infrastructure for utilization in Constellation, | | | | including the transfer of the Vertical Assembly | | | | Building, configuration of Launch Complex 39-B Constellation | | | | and the Mobile Launch Platform 1 for the Ares 1- Constellation Systems | | | | APG 9CS8 X test. Systems Program | | | | | | | | Multi-year Outcome ratin | | | atings | |------------------|--|---------------|-----------------|--------------------------|-----------|-----------|--------| | | | Contributing | Contributing | Widit | r-year Ot | alcorne n | auiigs | | Measure | Description | Theme | Program(s) | FY 04 | FY 05 | FY 06 | FY 07 | | | Encourage the pursuit of appropriate | | | | | | | | Stratagia Goal E | partnerships with the emerging commercial space sector. | | | | | | | | Strategic Goal 5 | Develop and demonstrate a means for NASA | | | | | | | | | to purchase launch services from emerging | | | | | | | | Outcome 5.1 | launch providers. | | | Green | Green | Green | Green | | | Establish a contractual mechanism or agreement | | | | | | | | | to provide technical exchanges between NASA's | Space and | | | | | | | | Launch Services Program and emerging launch | Flight | | | | | | | 400 00505 | vehicles/providers to enhance early launch | Support | Launch | | | | | | APG 9SFS5 | Success. | (SFS) | Services | | | | | | Outcome E 2 | By 2010, demonstrate one or more commercial space | | | C | C | C | C | | Outcome 5.2 | services for ISS cargo and/or crew transport. Have at least three funded and unfunded | | | Green | Green | Green | Green | | | Partners receiving technical assistance through | | | | | | | | | the COTS Assistance Team (CAT) and making | | Constellation | | | | | | | progress toward orbital demonstrations of | Constellation | Systems | | | | | | APG 9CS10 | commercial crew and cargo systems. | Systems | Program | | | | | | | | • | Constellation | | | | | | | Have at least one Partner complete a minimum of | Constellation | Systems | | | | | | APG 9CS9 | one orbital demonstration flight in FY 2009. | Systems | Program | | | | | | | Establish a lunar return program having the | |
| | | | | | | maximum possible utility for later missions to | | | | | | | | Strategic Goal 6 | Mars and other destinations. | | | | | | | | | By 2008, launch a Lunar Reconnaissance
Orbiter (LRO) that will provide information | | | | | | | | Outcome 6.1 | about potential human exploration sites. | | | Green | None | Green | Green | | Outcome o. i | about potential numan exploration sites. | | Lunar Precursor | Green | NOTIC | Green | Olecii | | | | Advanced | Robotic | | | | | | APG 9AC12 | Launch the Lunar Reconnaissance Orbiter. (LRO) | Capabilities | Program | | | | | | | | | Lunar Precursor | | | | | | | Launch the Lunar Crater Observation and | Advanced | Robotic | | | | | | APG 9AC13 | Sensing Satellite. (LCROSS) | Capabilities | Program | | | | | | | By 2012, develop and test technologies for in | | | | | | | | | situ resource utilization, power generation, | | | | | | | | | and autonomous systems that reduce consumables launched from Earth and | | | | | | | | Outcome 6.2 | moderate mission risk. | | | Green | Green | Green | Green | | Catoonio 0.2 | Demonstrate in field tests a proof-of-concept | | | SIECII | SICCII | SIECII | Siecii | | | pressurized rover with EVA suitports that could | | | | | | | | | enable surface exploration beyond the vicinity of | | Exploration | | | | | | | the lunar outpost and improve EVA work | Advanced | Technology | | | | | | APG 9AC14 | efficiency. | Capabilities | Development | | | | | | | By 2013, sufficiently develop and test technologies for | 1 | | | | | | | | nuclear power systems to enable an informed | | | | | | | | Outcom: C2 | selection of systems for flight development to provide | 1 | | | 140 % | | 0 | | Outcome 6.3 | power to a lunar outpost. Demonstrate full-scale radiator panels in the | | | Green | White | Green | Green | | | laboratory at temperatures and heat transfer rates | | Exploration | | | | | | | relevant to the reference 40-kilowatt fission | Advanced | Technology | | | | | | APG 9AC15 | surface power system for the lunar outpost. | Capabilities | Development | | | | | | | Implement the space communications and | | p | | | | | | | navigation architecture responsive to science | | | | | | | | Outcome 6.4 | and exploration mission requirements. | | | Green | Green | Green | Green | | | | Space and | Space Com- | | | | | | ADO 00500 | Complete TDRS Replenishment Preliminary | Flight | munications | | | | | | APG 9SFS6 | Design Review (PDR). | Support | and Navigation | | | | | # Management and Performance | | | Contributing | Contributing | Mult | Multi-year Outc | | atings | |-------------|---|--------------|-----------------|-------|-----------------|-------|--------| | Measure | Description | Theme | Program(s) | FY 04 | FY 05 | FY 06 | FY 07 | | | Re-compete the Space Network, Near Earth | | | | | | | | | Network and NISN operations and maintenance | Space and | Space Com- | | | | | | | contracts to provide uninterrupted support of | Flight | munications | | | | | | APG 9SFS7 | those networks. | Support | and Navigation | | | | | | | Complete a consolidated network modernization | | | | | | | | | plan for all SCaN networks to meet existing and | Space and | Space Com- | | | | | | | future science and exploration mission | Flight | munications | | | | | | APG 9SFS8 | requirements. | Support | and Navigation | | | | | | | No later than 2020, demonstrate the capability | | | | | | | | | to conduct an extended human expedition to | | | | | | | | | the lunar surface and lay the foundation for | | | | | | | | _ | extending human presence across the solar | | | | | | | | Outcome 6.5 | system. | | | | | | None | | | Begin successful science data collection from the | | Lunar Precursor | | | | | | | Lunar Reconnaissance Orbiter (LRO) in support | Advanced | Robotic | | | | | | APG 9AC16 | of human lunar missions. | Capabilities | Program | | | | | | | Begin successful science data collection from the | | Lunar Precursor | | | | | | | Lunar Crater Observation and Sensing Satellite | Advanced | Robotic | | | | | | APG 9AC17 | (LCROSS) in support of human lunar missions. | Capabilities | Program | | | | | | | Conduct the Lunar Capabilities SRR to define the | | | | | | | | | lunar mission architecture transportation | | Extended Lunar | | | | | | APG 9CS11 | requirements. | Systems | Stay Capability | | | | | **Cross-Agency Support Programs** | J | cy Support Frograms | Mulf | | Multi-year Outcome rating | | | | |----------------|--|--------------------|-------------------------|---------------------------|-------|-------|-------| | Measure | Description | Contributing Theme | Contributing Program(s) | | | FY 06 | | | | · | THEME | r rogram(s) | F1 04 | F1 05 | F1 00 | FIV | | Center Managen | nent and Operations Theme | | | | | | | | Outcome CMO-1 | Under development for release in 2010. | | | | | | New | | APG 9CMO1 | Under development for release in 2010. | | | | | | | | Education Them | ie | | | | | | | | | Contribute to the development of the Science, | | | | | | | | | Technology, Engineering and Math (STEM) | | | | | | | | | workforce in disciplines needed to achieve NASA's strategic goals, through a portfolio of | | | | | | | | Outcome ED-1 | investments. | | | None | Green | Green | Green | | | Support the development of 60 new or revised | | | 110110 | 0.00 | 0.00 | 0.00 | | | courses targeted at the STEM skills needed by | | | | | | | | APG 9ED1 | NASA. | Education | | | | | | | ADO 6556 | Serve 132 institutions in designated EPSCoR | F-4 | | | | | | | APG 9ED2 | states. | Education | | | | | | | | Engage 8,500 underrepresented and underserved students in NASA higher education | | | | | | | | APG 9ED3 | programs. | Education | | | | | | | | Increase the percentage of higher education | | | | | | | | | program participants who have participated in | | | | | | | | | NASA elementary or secondary programs by an | | | | | | | | APG 9ED4 | additional ten percent above the FY 2007 baseline of eighteen percent. | Education | | | | | | | AI O SLD4 | Achieve thirty five percent of student participants | Laucation | | | | | | | | in FY 2009 NASA higher education programs, will | | | | | | | | | be employed by NASA, aerospace contractors, | | | | | | | | APG 9ED5 | universities, and other educational institutions. | Education | | | | | | | | Achieve thirty five percent of undergraduate students in FY 2009 NASA higher education | | | | | | | | | programs move on to advanced education in | | | | | | | | APG 9ED6 | NASA-related disciplines. | Education | | | | | | | | Attract and retain students in STEM | | | | | | | | | disciplines through a progression of | | | | | | | | Outcome ED-2 | educational opportunities for students, teachers and faculty. | | | None | Groon | None | Green | | Outcome ED-2 | Achieve fifty percent or greater level of interest in | | | None | Green | None | Green | | | science and technology careers among | | | | | | | | | elementary and secondary students participating | | | | | | | | APG 9ED10 | in NASA education programs. | Education | | | | | | | | Increase the percentage of elementary and | | | | | | | | | secondary educators, who receive NASA content-
based STEM resources materials or participate in | | | | | | | | | short-duration activities that use these materials | | | | | | | | | in the classroom by four percent above the FY | | | | | | | | APG 9ED7 | 2007 baseline of fifty five percent. | Education | | | | | | | | Increase the number of elementary and | | | | | | | | | secondary student participants in NASA instructional and enrichment activities by 10% | | | | | | | | APG 9ED8 | above the FY 2007 baseline of 408,774. | Education | | | | | | | | Assure seventy percent of elementary and | | | | | | | | | secondary educators who participate in NASA | | | | | | | | | training programs use NASA resources in their | | | | | | | | APG 9ED9 | classroom instruction, an increase in the FY 2007 baseline of sixty two percent. | Education | | | | | | | , 5 5 6 6 6 6 | passames of oney the persona | | | <u> </u> | l | | L | | | | | | Mult | i-year Ou | utcome r | atings | |-------------------------------------|--|---|---|-------|-----------|----------|--------| | NA | Dan saintina | Contributing | | | | | | | Measure | Description | Theme | Program(s) | FY 04 | FY 05 | FY 06 | FY 07 | | | Build strategic partnerships and linkages between STEM formal and informal education | | | | | | | | | providers that promote STEM literacy and | | | | | | | | Outcome ED-3 | awareness of NASA's mission. | | | None | None | None | Green | | Outcome LD-3 | Assure that at least 350 museums and science | | | NOTIC | NOHE | NOTIC | Green | | | centers across the
country actively engage the | | | | | | | | APG 9ED11 | public through NASA content. | Education | | | | | | | 7.0 0 0 2 2 1 1 | Assure that twenty percent of the 460 museums | | | | | | | | | and science centers that participate in NASA | | | | | | | | | networks, use NASA resources in programs and | | | | | | | | APG 9ED12 | exhibits. | Education | | | | | | | | | | | • | ' | | | | Agency Manage | ment and Operations Theme | | | | | | | | a ganay managa | By 2012, implement Agency business systems | | | | | | | | | that provide timely, consistent and reliable | | | | | | | | | business information for management | | | | | | | | Outcome IEM-1 | decisions. | | | None | None | None | Green | | | Implement all reports into the Human Capital | Agency | | | | | | | | Information Environment and stabilize the project | Management | Agency IT | | | | | | APG 9IEM1 | and environment. | & Operations | Services | | | | | | | Implement the federal eTravel initiative to provide | | | | | | | | | a standardized, comprehensive tool to support | | | | | | | | | online booking, travel planning, travel expense | | | | | | | | | reimbursement, payment processing, credit card | Agency | | | | | | | | reconciliation, and management reporting for | Management | Agency IT | | | | | | APG 9IEM2 | NASA. | & Operations | Services | | | | | | | Increase efficiency by implementing new | | | | | | | | | business systems and reengineering Agency | | | | | | | | Outcome IEM-2 | business processes. | | | None | None | Green | Green | | | Reduce the number of quarterly corrective | | | | | | | | | adjustments to financial statements from the 2006 | | | | | | | | | baseline of 5948 steps to the 2009 goal of 2509 | IIVIanadamanti | Agency IT | | | | | | A DO OIENAO | | Management | • . | | | | | | APG 9IEM3 | steps (a 58% reduction). | & Operation | Services | | | | | | APG 9IEM3 | steps (a 58% reduction). Improve the timeliness of the funds distribution | & Operation | • . | | | | | | APG 9IEM3 | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to | & Operation Agency | Services | | | | | | | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to | & Operation Agency Management | Services Agency IT | | | | | | APG 9IEM3 APG 9IEM4 | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to the 2009 goal of 12 days. | & Operation Agency | Services | | | | | | | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to the 2009 goal of 12 days. Achieve cost savings, expected to increase | & Operation Agency Management | Services Agency IT | | | | | | | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to the 2009 goal of 12 days. Achieve cost savings, expected to increase annually with a 2009 goal of \$19.3M, resulting | & Operation Agency Management | Services Agency IT | | | | | | | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to the 2009 goal of 12 days. Achieve cost savings, expected to increase annually with a 2009 goal of \$19.3M, resulting from the integration of financial and asset | & Operation Agency Management | Services Agency IT | | | | | | | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to the 2009 goal of 12 days. Achieve cost savings, expected to increase annually with a 2009 goal of \$19.3M, resulting from the integration of financial and asset management systems, a reduction in the number | & Operation Agency Management & Operations | Services Agency IT | | | | | | | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to the 2009 goal of 12 days. Achieve cost savings, expected to increase annually with a 2009 goal of \$19.3M, resulting from the integration of financial and asset management systems, a reduction in the number of redundant property, plant and equipment | & Operation Agency Management & Operations Agency | Services Agency IT Services | | | | | | APG 9IEM4 | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to the 2009 goal of 12 days. Achieve cost savings, expected to increase annually with a 2009 goal of \$19.3M, resulting from the integration of financial and asset management systems, a reduction in the number of redundant property, plant and equipment (PP&E) systems and process improvements that | & Operation Agency Management & Operations Agency Management | Agency IT
Services | | | | | | | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to the 2009 goal of 12 days. Achieve cost savings, expected to increase annually with a 2009 goal of \$19.3M, resulting from the integration of financial and asset management systems, a reduction in the number of redundant property, plant and equipment (PP&E) systems and process improvements that enable NASA to better manage PP&E assets. | & Operation Agency Management & Operations Agency | Services Agency IT Services | | | | | | APG 9IEM4 | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to the 2009 goal of 12 days. Achieve cost savings, expected to increase annually with a 2009 goal of \$19.3M, resulting from the integration of financial and asset management systems, a reduction in the number of redundant property, plant and equipment (PP&E) systems and process improvements that enable NASA to better manage PP&E assets. Promote and develop innovative technology | & Operation Agency Management & Operations Agency Management | Agency IT
Services | | | | | | APG 9IEM4 | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to the 2009 goal of 12 days. Achieve cost savings, expected to increase annually with a 2009 goal of \$19.3M, resulting from the integration of financial and asset management systems, a reduction in the number of redundant property, plant and equipment (PP&E) systems and process improvements that enable NASA to better manage PP&E assets. Promote and develop innovative technology partnerships among NASA, U.S. industry, and | & Operation Agency Management & Operations Agency Management | Agency IT
Services | | | | | | APG 9IEM4 APG 9IEM5 | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to the 2009 goal of 12 days. Achieve cost savings, expected to increase annually with a 2009 goal of \$19.3M, resulting from the integration of financial and asset management systems, a reduction in the number of redundant property, plant and equipment (PP&E) systems and process improvements that enable NASA to better manage PP&E assets. Promote and develop innovative technology partnerships among NASA, U.S. industry, and other sectors for the benefit of Agency | & Operation Agency Management & Operations Agency Management | Agency IT
Services | Blue | Green | Green | Green | | APG 9IEM4 | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to the 2009 goal of 12 days. Achieve cost savings, expected to increase annually with a 2009 goal of \$19.3M, resulting from the integration of financial and asset management systems, a reduction in the number of redundant property, plant and equipment (PP&E) systems and process improvements that enable NASA to better manage PP&E assets. Promote and develop innovative technology partnerships among NASA, U.S. industry, and other sectors for the benefit of Agency programs and projects. | & Operation Agency Management & Operations Agency Management | Agency IT
Services | Blue | Green | Green | Green | | APG 9IEM4 APG 9IEM5 | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to the 2009 goal of 12 days. Achieve cost savings, expected to increase annually with a 2009 goal of \$19.3M, resulting from the integration of financial and asset management systems, a reduction in the number of redundant property, plant and equipment (PP&E) systems and process improvements that enable NASA to better manage PP&E assets. Promote and develop innovative technology partnerships among NASA, U.S. industry, and other sectors for the benefit of Agency programs and projects. Develop twelve technology-related significant | & Operation Agency Management & Operations Agency Management | Agency IT
Services | Blue | Green | Green | Green | | APG 9IEM4 APG 9IEM5 | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to the 2009 goal of 12 days. Achieve cost savings, expected to increase annually with a 2009 goal of \$19.3M, resulting from the
integration of financial and asset management systems, a reduction in the number of redundant property, plant and equipment (PP&E) systems and process improvements that enable NASA to better manage PP&E assets. Promote and develop innovative technology partnerships among NASA, U.S. industry, and other sectors for the benefit of Agency programs and projects. Develop twelve technology-related significant partnerships that create value for NASA's | & Operation Agency Management & Operations Agency Management & Operations | Agency IT
Services | Blue | Green | Green | Green | | APG 9IEM4 APG 9IEM5 | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to the 2009 goal of 12 days. Achieve cost savings, expected to increase annually with a 2009 goal of \$19.3M, resulting from the integration of financial and asset management systems, a reduction in the number of redundant property, plant and equipment (PP&E) systems and process improvements that enable NASA to better manage PP&E assets. Promote and develop innovative technology partnerships among NASA, U.S. industry, and other sectors for the benefit of Agency programs and projects. Develop twelve technology-related significant partnerships that create value for NASA's programs and projects. Track both quantitative | & Operation Agency Management & Operations Agency Management & Operations Agency Agency | Agency IT
Services Agency IT
Services | Blue | Green | Green | Green | | APG 9IEM4 APG 9IEM5 | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to the 2009 goal of 12 days. Achieve cost savings, expected to increase annually with a 2009 goal of \$19.3M, resulting from the integration of financial and asset management systems, a reduction in the number of redundant property, plant and equipment (PP&E) systems and process improvements that enable NASA to better manage PP&E assets. Promote and develop innovative technology partnerships among NASA, U.S. industry, and other sectors for the benefit of Agency programs and projects. Develop twelve technology-related significant partnerships that create value for NASA's programs and projects. Track both quantitative dollar value and qualitative benefits to NASA (e.g. | & Operation Agency Management & Operations Agency Management & Operations | Agency IT
Services Agency IT
Services Innovative
Partnerships | Blue | Green | Green | Green | | APG 9IEM4 APG 9IEM5 Outcome IPP-1 | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to the 2009 goal of 12 days. Achieve cost savings, expected to increase annually with a 2009 goal of \$19.3M, resulting from the integration of financial and asset management systems, a reduction in the number of redundant property, plant and equipment (PP&E) systems and process improvements that enable NASA to better manage PP&E assets. Promote and develop innovative technology partnerships among NASA, U.S. industry, and other sectors for the benefit of Agency programs and projects. Develop twelve technology-related significant partnerships that create value for NASA's programs and projects. Track both quantitative dollar value and qualitative benefits to NASA (e.g. reduced volume or mass, improved safety). | & Operation Agency Management & Operations Agency Management & Operations Agency Management Management | Agency IT
Services Agency IT
Services | Blue | Green | Green | Green | | APG 9IEM4 APG 9IEM5 Outcome IPP-1 | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to the 2009 goal of 12 days. Achieve cost savings, expected to increase annually with a 2009 goal of \$19.3M, resulting from the integration of financial and asset management systems, a reduction in the number of redundant property, plant and equipment (PP&E) systems and process improvements that enable NASA to better manage PP&E assets. Promote and develop innovative technology partnerships among NASA, U.S. industry, and other sectors for the benefit of Agency programs and projects. Develop twelve technology-related significant partnerships that create value for NASA's programs and projects. Track both quantitative dollar value and qualitative benefits to NASA (e.g. reduced volume or mass, improved safety). Complete thirty technology transfer agreements | & Operation Agency Management & Operations Agency Management & Operations Agency Management Management | Agency IT
Services Agency IT
Services Innovative
Partnerships | Blue | Green | Green | Green | | APG 9IEM4 APG 9IEM5 Outcome IPP-1 | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to the 2009 goal of 12 days. Achieve cost savings, expected to increase annually with a 2009 goal of \$19.3M, resulting from the integration of financial and asset management systems, a reduction in the number of redundant property, plant and equipment (PP&E) systems and process improvements that enable NASA to better manage PP&E assets. Promote and develop innovative technology partnerships among NASA, U.S. industry, and other sectors for the benefit of Agency programs and projects. Develop twelve technology-related significant partnerships that create value for NASA's programs and projects. Track both quantitative dollar value and qualitative benefits to NASA (e.g. reduced volume or mass, improved safety). Complete thirty technology transfer agreements with the commercial and academic community | & Operation Agency Management & Operations Agency Management & Operations Agency Management & Operations | Agency IT
Services Agency IT
Services Innovative
Partnerships | Blue | Green | Green | Green | | APG 9IEM4 APG 9IEM5 Outcome IPP-1 | steps (a 58% reduction). Improve the timeliness of the funds distribution process (time from receipt of apportionment to distribution of funds to Centers) from 65 days to the 2009 goal of 12 days. Achieve cost savings, expected to increase annually with a 2009 goal of \$19.3M, resulting from the integration of financial and asset management systems, a reduction in the number of redundant property, plant and equipment (PP&E) systems and process improvements that enable NASA to better manage PP&E assets. Promote and develop innovative technology partnerships among NASA, U.S. industry, and other sectors for the benefit of Agency programs and projects. Develop twelve technology-related significant partnerships that create value for NASA's programs and projects. Track both quantitative dollar value and qualitative benefits to NASA (e.g. reduced volume or mass, improved safety). Complete thirty technology transfer agreements | & Operation Agency Management & Operations Agency Management & Operations Agency Management Management | Agency IT
Services Agency IT
Services Innovative Partnerships Program | Blue | Green | Green | Green | # Management and Performance | | | Contributing | Contributing | Multi-year Outcome | | utcome ra | atings | |--------------------|---|----------------------|---------------------------|--------------------|-------|-----------|--------| | Measure | Description | Theme | Program(s) | FY 04 | FY 05 | FY 06 | FY 07 | | | Fully implement a new system for managing | | | | | | | | | NASA's technology transfer and partnership | | | | | | | | | information, that is more user friendly and less | Agency | Innovative | | | | | | | costly than the current NASA Technology | Management | Partnerships | | | | | | APG 9IPP3 | Transfer System (NTTS). | & Operations | Program | | | | | | | Infuse technologies from the IPP portfolio into | Agency | Innovative | | | | | | | NASA's programs and projects, with at least | Management | Partnerships | | | | | | APG 9IPP4 | twelve documented infusion successes. | & Operations | Program | | | | | | | Establish and maintain selected Agency level | | | | | | | | | shared capabilities, across multiple classes of | | | | | | | | | assets (e.g., wind tunnels, vacuum chambers, | | | | | | | | | etc.), to ensure that they will continue to be | | | | | | | | 0.4 | available to support the missions that require | | | | l | | _ | | Outcome SC-1 | them. | | O | None | None | None | Green | | | Drievitine founding requirements and calcut classes | Λ στο στο τ | Strategic | | | | | | | Prioritize funding requirements and select classes | Agency | Capabilities | | | | | | ADC 0001 | of assets for inclusion in the Shared Capability | Management | Assets | | | | | | APG 9SC1 | Assets Program. | & Operations | Program | | | | | | | Identify re-investment/re-capitalization opportunities within and among classes of assets | Λαοραιί | Strategic
Capabilities | | | | | | | and execute the approved changes (e.g., | Agency
Management | Assets | | | | | | APG 9SC2 | reallocate funds, upgrade facilities, etc.). | & Operations | | | | | | | AFG 3302 | Assets identified in FY 2008 that no longer have | & Operations | Program Strategic | | | | | | | requirements for use by NASA will be | Agency | Capabilities | | | | | | | dispositioned (decision made on whether to place | | Assets | | | | | | SPG 9SC3 | on standby, be mothballed, be demolished, etc.). | & Operations | Program | | | | | | 3, 3, 3, 3, 3, 3 | per etarraby, be metribaned, be demonstred, etc.). | S SPOIGEOID | . rogiain | · | l | | | | Institutional Inve | stments Theme | | | | | | | | Outcome IINV-1 | Under development for release in 2010. | | | | | | New | | APG 9IINV1 | Under
development for release in 2010. | | | | | | | Uniform and Efficiency Measures | | motoric y moderate | |-----------------------------------|---| | Measure | Description | | Advanced
Capabilities
Theme | | | APG 9AC18 | Complete all development projects within 110% of the cost and schedule baseline. | | APG 9AC19 | Increase the amount of research beam time for space radiation experiments at NSRL, hence science data collection, by reducing the non-science overhead to 25% from 33% for set up, tuning and maintenance. | | APG 9AC20 | Given an annual constant dollar technology funding, demonstrate improvements in the EVA Work Efficiency Index for humans and robots working cooperatively to deploy the power system infrastructure for the lunar outpost. Work Efficiency Index = (Time to complete a task using humans and robots) / (Time to complete a task using humans only). | | Astrophysics
Theme | | | APG 9AS12 | Complete all development projects within 110% of the cost and schedule baseline. | | APG 9AS13 | Deliver at least 90% of scheduled operating hours for all operations and research facilities. | | APG 9AS14 | Peer-review and competitively award at least 95%, by budget, of research projects. | | APG 9AS15 | Reduce time within which 80% of NRA research grants are awarded, from proposal due date to selection, by 5% per year, with a goal of 130 days. | | Aeronautics
Theme | | | APG 9AT12 | Deliver at least 94% of "on-time availability" for all operations and research facilities. | | Constellation Systems Theme | | | APG 9CS12 | Complete all development projects within 110% of the cost and schedule baseline. | | APG 9CS13 | Reduction in ground operations cost (through 2012) of the Constellation Systems based on comparison with the Space Shuttle Program. | | Education
Theme | | | APG 9ED13 | Reduce the dollar invested per number of people reached via e-education technologies from FY 2008 amounts. | | APG 9ES14 | Reduce the cost per K-12 program participant over FY 2007 amounts by 1%. | | Earth Science
Theme | | | APG 9ES21 | Complete all development projects within 110% of the cost and schedule baseline. | | APG 9ES22 | Deliver at least 90% of scheduled operating hours for all operations and research facilities. | | APG 9ES23 | Peer-review and competitively award at least 90%, by budget, of research projects. | | APG 9ES24 | Reduce time within which eighty percent of NRA research grants are awarded, from proposal due date to selection, by five percent per year, with a goal of 130 days. | #### **Uniform and Efficiency Measures** | | inciency measures | |---|---| | | | | Measure | Description | | Heliophysics | | | Theme | | | ADC 0UE10 | Complete all development prejects within 1100/ of the cost and ashedule baseline | | APG 9HE10 | Complete all development projects within 110% of the cost and schedule baseline. | | APG 9HE11 | Deliver at least 90% of scheduled operating hours for all operations and research facilities. | | APG 9HE12 | Peer-review and competitively award at least 95%, by budget, of research projects. | | APG 9HE13 | Reduce time within which eighty percent of NRA research grants are awarded, from proposal due date to selection, by five percent per year, with a goal of 130 days. | | Agency
Management
and Operations
Theme | | | | | | APG 9IEM8 | Complete all development projects within 110% of the cost and schedule baseline. | | APG 9IEM9 | Reduce the number of financial processing steps/time to perform year end closing from the 2005 baseline of 120 steps to the 2008 goal of 20 steps (an 83% reduction). | | APG 9IPP7 | For technology partnerships, leverage IPP funding by bringing at least an additional \$1.80 (one dollar and eighty cents) for each \$1 (one dollar) of IPP funds. | | International
Space Station
Theme | | | APG 9ISS7 | Achieve an Annual Cost Performance Index (CPI), the ratio of the value of the work accomplished versus the actual cost of the work accomplished, of greater than or equal to one. | | APG 9ISS8 | Deliver at least 90% of scheduled operating hours for all operations and research facilities. | | Planetary
Science Theme | | | APG 9PS11 | Complete all development projects within 110% of the cost and schedule baseline. | | APG 9PS12 | Deliver at least 90% of scheduled operating hours for all operations and research facilities. | | APG 9PS13 | Peer-review and competitively award at least 95%, by budget, of research projects. | | APG 9PS14 | Reduce time within which eighty percent of NRA research grants are awarded, from proposal due date to selection, by five percent per year, with a goal of 130 days. | | Space and Flight
Support (SFS)
Theme | | | APG 9SFS10 | Achieve at least 99% Space Network proficiency for delivery of Space Communications services. | | APG 9SFS11 | Complete all development projects within 110% of the cost and schedule baseline. | | APG 9SFS12 | Ratio of Launch Services program cost per mission to average spacecraft cost, reduced to 6.3 percent. | | Space Shuttle Theme | | | APG 9SSP5 | Annually reduce the Space Shuttle sustaining engineering workforce for flight hardware and software, while maintaining safe flight. | | APG 9SSP6 | Deliver at least 90% of scheduled operating hours for all operations and research facilities. | ## Management and Performance #### FY 2009 Performance Plan Update #### Annual Performance Goals Eliminated for FY 2009 | | Measures | Description | Contributing Theme | Contributing
Program(s) | |---|------------|---|--------------------|----------------------------| | ĺ | | Demonstrate the purchase of services from the emerging | Agency Management | Agency Management | | | APG 9IPP05 | commercial space sector for microgravity research and training. | and Operations | and Operations | | | | Demonstrate benefits of prize competitions by awarding at least one | Agency Management | Agency Management | | | APG 9IPP06 | prize and communicating the resulting technology advancements. | and Operations | and Operations | #### **Management and Performance** #### **FY 2010 Performance Plan Narrative** NASA's six Strategic Goals are reflected below. Each is clearly defined and supported by Sub-goals (where appropriate), and supported by multi-year Outcomes. The majority of NASA's long-term performance commitments, the Outcomes, have remained the same from FY 2009. These in turn are supported by annual performance goals (APGs) that enhance NASA's ability to measure and report the Agency's progress in achieving its Strategic Goals. The FY 2010 Performance Plan adds outcomes and APGs that support the Agency Management & Operations (AM&O), Center Management & Operations (CM&O), and Institutional Investments (II) themes established in FY 2009 under the "Cross-Agency Support (CAS)" Appropriation Account. To better communicate the contribution of these themes along with other mission support elements, the performance measures were structured as function-based, rather than theme-based, Outcomes. Elements involving management of facilities, infrastructure, and information technology continue from FY 2009, but under more strategic Outcome statements. With the development of more strategic Outcomes, activities such as the Shared Capabilities Assets Program no longer provide APGs at the Agency level, but maintain measures used within the AM&O Program. New Outcomes were also established for human capital management, safety and mission assurance, and for launch services and space communications (a Space Operations Appropriations Account element formerly distributed between Strategic Goals 3, 4, 5, and 6). Each of these Outcomes provides "cross agency" support to programs and projects across NASA Mission Directorates, they are listed under the banner of Agency Support. The Innovative Partnership Program Outcomes and APGs are now all aligned to Strategic Goal 5 to support partnership activities. The table below provides a summary of all of the Agency commitments identified in the preceding sections. The table also reflects trend information for the Outcomes. Definitions for the trend ratings are as follows: #### Outcomes Green: NASA achieved most APGs under this Outcome and is on-track to achieve or exceed this Outcome. Yellow: NASA made significant progress toward this Outcome, however, the Agency may not achieve this Outcome as stated. Red: NASA failed to achieve most of the APGs under this Outcome and does not expect to achieve this Outcome as stated. White: This Outcome was cancelled by management directive or is no longer applicable based on management changes to the APGs. None: The stated Outcome did not exist in the years indicated. | | | | | Mult | ivear Or | utcome r | atings | |------------------|--|--------------------------------|--------------------------|-------|----------|----------|--------| | | | | Contributing | | | | | | Measure | Description | Theme | Program(s) | FY 05 | FY 06 | FY 07 | FY 08 | | Strategic Goal | Fly the Shuttle as safely as possible until its retirement, not later than 2010. | | | | | | | | • | Assure the safety and integrity of the Space | | | | | | | | | Shuttle workforce, systems and processes, | | | | | | | | Outcome 1.1 | while flying the manifest. | | | Green | Yellow |
Green | Green | | | Achieve zero Type-A (damage to property at least | | | | | | | | | \$1 million or death) or Type-B (damage to | | | | | | | | | property at least \$250 thousand or permanent | | Casas Chuttle | | | | | | APG 10SSP1 | disability or hospitalization of three or more persons) mishaps in FY 2010. | Space Shuttle | Space Shuttle
Program | | | | | | AI G 10001 1 | Complete 100% of all mission objectives for all | Space Shuttle | i iogiaiii | | | | | | | Space Shuttle missions in FY 2010 as specified in | | | | | | | | | the Flight Requirements Document for each | | Space Shuttle | | | | | | APG 10SSP2 | mission. | Space Shuttle | Program | | | | | | | By December 31, 2010, retire the Space | | | | | | | | Outcome 1.2 | Shuttle. | | | None | None | Green | Green | | | Complete close-out and transfer plans for all remaining Space Shuttle flight hardware elements | | | | | | | | | and other major Space Shuttle property assets, | | | | | | | | | including the disposition plans for the Orbiters | | | | | | | | | and the means by which significant gaps in | | | | | | | | | human spaceflight operations capabilities will be | | | | | | | | | managed until the first operational flight of the | | Space Shuttle | | | | | | APG 10SSP03 | Constellation Program. | Space Shuttle | Program | | | | | | | Complete 100% of the Transition Property | | Casas Chulla | | | | | | APG 10SSP04 | Assessment for Space Shuttle Program property by no later than the second quarter of FY 2010. | Space Shuttle | Space Shuttle
Program | | | | | | A 0 10001 04 | With the Constellation Program, complete and | Space Shuttle | riogiani | | | | | | | deliver 2 workforce transition strategy report | | Space Shuttle | | | | | | APG 10SSP05 | updates to Congress in FY 2010. | Space Shuttle | Program | | | | | | | Complete the International Space Station in a | | | | | | | | 01-1-1-0-1 | manner consistent with NASA's International | | | | | | | | Strategic Goal 2 | Partner commitments and the needs of human exploration. | | | | | | | | | By 2010, complete assembly of the U.S. On- | | | | | | | | | orbit Segment; launch International Partner | | | | | | | | | elements and sparing items required to be | | | | | | | | | launched by the Shuttle; and provide on-orbit | | | | | | | | | resources for research to support U.S. human | | | | | | | | Outcome 2.1 | space exploration. | | | Green | Green | Green | Green | | | Based on the actual Space Shuttle flight rate, | | | | | | | | | number of remaining Shuttle flights, and the discussions with the International Partners, | | International | | | | | | | update the agreed-to ISS assembly sequence | International | Space Station | | | | | | APG 10ISS01 | and transportation plan as necessary. | Space Station | Program | | | | | | | Accomplish a minimum of 90% of the on-orbit | <u> </u> | International | | | | | | | research objectives as established one month | International | Space Station | | | | | | APG 10ISS02 | prior to a given increment. | Space Station | Program | | | | | | | Per the final configuration agreed to by the | Indiana (Co.) | International | | | | | | ADO 4010000 | International Partners, fly the ISS elements and | International
Space Station | Space Station | | | | | | APG 10ISS03 | logistics baselined for FY 2010. | <u> </u> | Program | | | | | | | Provide increased ISS capability and utilization by integrating ISS elements, payloads, and spares | | | | | | | | | including the EXPRESS Logistics Carriers 1 | | | | | | | | | through 4, Cupola, Node 3, Multipurpose | | International | | | | | | | Pressurized Logistics Module, a COTS | International | Space Station | | | | | | APG 10ISS04 | demonstration, and Mini-Research Module. | Space Station | Program | | | | | | | | Contributing | Contributing | Mult | Multi-year Outcome ratings | | | | |-------------|--|--------------------------------|---|-------|----------------------------|-------|-------|--| | Measure | Description | Theme | Program(s) | FY 05 | FY 06 | FY 07 | FY 08 | | | Outcome 2.2 | Through 2015, provide the on-orbit capability to support an ISS crew of 6 crewmembers. | | | None | None | Green | Green | | | APG 10ISS05 | Achieve zero Type-A (damage to property at least \$1 million or death) or Type-B (damage to property at least \$250 thousand or permanent disability or hospitalization of 3 or more persons) mishaps in FY 2010. | International
Space Station | International
Space Station
Program | | | | | | | APG 10ISS07 | In concert with the International Partners, maintain a continuous crew presence on the ISS by coordinating and managing resources, logistics, systems, and operational procedures. | International
Space Station | International
Space Station
Program | | | | | | | APG 10ISS08 | Deliver 100% of planned on-orbit resources (including power, data, crew time, logistics, and accommodations) available to support research. | International
Space Station | International
Space Station
Program | | | | | | | Outcome 2.3 | Conduct basic and applied biological and physical research to advance and sustain U.S. scientific expertise. | | | None | None | New | Green | | | APG 10AC01 | Deliver 2 out of 3 of the following exploration technology payloads to SOMD for launch to the ISS: 1) Boiling Experiment Facility; 2) Capillary Channel Flow, or several test vessels of the Capillary Flow Experiment-2; or 3) Conduct the tests for the Flame Extinguishment Experiment exploration payload on ISS. | Advanced
Capabilities | Exploration
Technology
Development | | | | | | | APG 10AC02 | Conduct 3 out of 4 of the following non-exploration experiments on the ISS: 1) Dynamical Selection of Interface Patterns; 2) Two samples from Microstructure Formation in Castings of Technical Alloys under Diffusive and Magnetically-Controlled Convective Conditions (MICAST)/Columnar-Equiaxed Transition in Solidification Processing experiment; 3) Binary Critical Aggregation Test-5; or 4) Investigating the Structures of Paramagnetic Aggregates from Colloidal Emulsions-3. | Advanced
Capabilities | Exploration
Technology
Development | | | | | | | APG 10AC03 | Develop for flight two ISS/Shuttle/Free Flyer payloads: Develop the Animal Enclosure Module for launch on the Space Shuttle, to conduct immunology research on rodents; and develop a nano-satellite as a secondary Free Flyer payload to conduct fundamental biological research. | Advanced
Capabilities | Exploration
Technology
Development | | | | | | | | | Contributing | Contributing | Mult | i-year Ou | utcome r | atings | |-------------------|---|----------------|------------------------|-------|-----------|----------|--------| | Measure | Description | Theme | Program(s) | FY 05 | FY 06 | FY 07 | FY 08 | | | Develop a balanced overall program of | | | | | | | | | science, exploration, and aeronautics | | | | | | | | Strategic Goal | consistent with the redirection of the human | | | | | | | | 3 | spaceflight program to focus on exploration. | | | | | | | | Strategic Goal 3A | Study Earth from space to advance scientific understanding and meet societal needs. | | | | | | | | | Progress in understanding and improving | | | | | | | | | predictive capability for changes in the ozone | | | | | | | | | layer, climate forcing, and air quality | | | | | | | | Outcome 3A.1 | associated with changes in atmospheric composition. | | | None | Green | Green | Green | | Outcome 3A.1 | Demonstrate progress in understanding and | | | NOTIC | Giccii | Giccii | Gleen | | | improving predictive capability for changes in the | | | | | | | | | ozone layer, climate forcing, and air quality | | | | | | | | | associated with changes in atmospheric | | | | | | | | | composition (based on measurements from presently orbiting NASA and non-NASA assets). | | | | | | | | | Progress will be evaluated by external expert | | Multiple | | | | | | APG 10ES01 | review. | Earth Science | Programs | | | | | | | Develop missions in support of this Outcome, as | | Earth System | | | | | | ADO 405000 | demonstrated by completing Aquarius | C#- 0-: | Science | | | | | | APG 10ES02 | Operational Readiness Review (ORR). Conduct flight program in support of this | Earth Science | Pathfinder
Earth | | | | | | | Outcome, as demonstrated by achieving mission | | Systematic | | | | | | APG 10ES03 | success criteria for Aura. | Earth Science | Missions | | | | | | | Progress in enabling improved predictive | | | | | | | | | capability for weather and extreme weather | | | | _ | _ | _ | | Outcome 3A.2 | events. | | | None | Green | Green | Green | | | Demonstrate progress in enabling improved predictive capability for weather and extreme | | | | | | | | | weather events. Progress will be evaluated by | | Multiple | | | | | | APG 10ES04 | external expert review. | Earth Science | Programs | | | | | | | Develop missions in support of this Outcome, as | | | | | | | | | demonstrated by completing the NPOESS | | Earth | | | | | | APG 10ES05 | Preparatory Project (NPP) Operational Readiness Review (ORR). | Earth Science | Systematic
Missions | | | | | | 74 0 102000 | Develop missions in support of this Outcome, as | Later Colorioc | 17113310113 | | | | | | | demonstrated by completing the Global | | Earth | | | | | | | Precipitation Mission (GPM) Critical Design | | Systematic | | | | | | APG 10ES06 |
Review (CDR). | Earth Science | Missions | | | | | | | Progress in quantifying global land cover change and terrestrial and marine | | | | | | | | | productivity, and in improving carbon cycle | | | | | | | | Outcome 3A.3 | and ecosystem models. | | | None | Green | Green | Green | | | Demonstrate progress in quantifying global land | | | | | | | | | cover change and terrestrial and marine productivity, and in improving carbon cycle and | | | | | | | | | ecosystem models. Progress will be evaluated by | | Multiple | | | | | | APG 10ES07 | external expert review. | Earth Science | Programs | | | | | | | Develop missions in support of this Outcome, as | | _ | | | | | | | demonstrated by completing the NPOESS | | Earth | | | | | | APG 10ES05 | Preparatory Project (NPP) Operational Readiness Review (ORR). | Earth Science | Systematic
Missions | | | | | | AI G TOESUS | Develop missions in support of this Outcome, as | Laiui OUEIIUE | Earth | | | | | | | demonstrated by completing the Landsat Data | | Systematic | | | | | | APG 10ES08 | Continuity Mission (LDCM) Confirmation Review. | Earth Science | Missions | | | | | | | | | | Mult | i-vear Ou | utcome r | atinas | |--------------|---|--------------------|---------------------------------------|------|-----------|----------|--------| | Measure | Description | Contributing Theme | Contributing Program(s) | | FY 06 | | FY 08 | | Outcome 3A.4 | Progress in quantifying the key reservoirs and fluxes in the global water cycle and in improving models of water cycle change and fresh water availability. | | 3 (2) | None | | | Green | | APG 10ES09 | Demonstrate progress in quantifying the key reservoirs and fluxes in the global water cycle and in improving models of water cycle change and fresh water availability. Progress will be evaluated by external expert review. | Earth Science | Multiple
Programs | | | | | | APG 10ES02 | Develop missions in support of this Outcome, as demonstrated by completing Aquarius Operational Readiness Review (ORR). | Earth Science | Earth System
Science
Pathfinder | | | | | | APG 10ES06 | Develop missions in support of this Outcome, as demonstrated by completing the Global Precipitation Mission (GPM) Critical Design Review (CDR). | Earth Science | Earth
Systematic
Missions | | | | | | APG 10ES10 | Develop missions in support of this Outcome, as demonstrated by completing the SMAP Preliminary Design Review (PDR). | Earth Science | Earth
Systematic
Missions | | | | | | Outcome 3A.5 | Progress in understanding the role of oceans, atmosphere, and ice in the climate system and in improving predictive capability for its future evolution. | | | None | Yellow | Yellow | Yellow | | APG 10ES11 | Demonstrate progress in understanding the role of oceans, atmosphere, and ice in the climate system and in improving predictive capability for its future evolution. Progress will be evaluated by external expert review. | Earth Science | Multiple
Programs | | | | | | APG 10ES05 | Develop missions in support of this Outcome, as demonstrated by completing the NPOESS Preparatory Project (NPP) Operational Readiness Review (ORR). | Earth Science | Earth
Systematic
Missions | | | | | | APG 10ES12 | Develop missions in support of this Outcome, as demonstrated by completing the ICESat-II Initial Confirmation Review. | Earth Science | Earth System
Science
Pathfinder | | | | | | APG 10ES03 | Conduct flight program in support of this Outcome, as demonstrated by achieving mission success criteria for Aura. | Earth Science | Earth
Systematic
Missions | | | | | | Outcome 3A.6 | Progress in characterizing and understanding Earth surface changes and variability of Earth's gravitational and magnetic fields. | | | None | Green | Green | Green | | APG 10ES08 | Develop missions in support of this Outcome, as demonstrated by completing the Landsat Data Continuity Mission (LDCM) Confirmation Review. | Earth Science | Earth
Systematic
Missions | | | | | | APG 10ES13 | Demonstrate progress in characterizing and understanding Earth surface changes and variability of Earth's gravitational and magnetic fields. Progress will be evaluated by external expert review. | Earth Science | Multiple
Programs | | | | | | | | 0.43.6 | 0 1 1 1 | Mult | i-year Oı | utcome r | atings | |----------------|---|--------------------|-------------------------------------|-------|-----------|----------|---------| | Measure | Description | Contributing Theme | Contributing Program(s) | | FY 06 | | FY 08 | | Outcome 3A.7 | Progress in expanding and accelerating the realization of societal benefits from Earth system science. | | | None | Green | Green | Green | | APG 10ES14 | Issue 12 reports with partnering organizations that validate using NASA research capabilities (e.g., observations and/or forecast products) could improve their operational decision support systems. | Earth Science | Applied
Sciences | | | | | | APG 10ES15 | Increase the number of distinct users of NASA data and services. | Earth Science | Earth Science
Research | | | | | | APG 10ES16 | Maintain a high level of customer satisfaction, as measured by exceeding the most recently available federal government average rating of the Customer Satisfaction Index. | Earth Science | Earth Science
Research | | | | | | Strategic Goal | Understand the Sun and its effects on Earth and the solar system. | Earth Science | Research | | | | | | Outcome 3B.1 | Progress in understanding the fundamental physical processes of the space environment from the Sun to Earth, to other planets, and beyond to the interstellar medium. | | | Green | 0 | Green | Green | | APG 10HE01 | Demonstrate progress in understanding the fundamental physical processes of the space environment from the Sun to Earth, to other planets, and beyond to the interstellar medium. Progress will be evaluated by external expert review. | Heliophysics | Multiple
Programs | | | | - Creen | | APG 10HE02 | Develop missions in support of this Outcome, as demonstrated by completing the Magnetospheric Multiscale (MMS) spacecraft Critical Design Review (CDR). | Heliophysics | Solar
Terrestrial
Probes | | | | | | APG 10HE03 | Develop missions in support of this Outcome, as demonstrated by completing the Geospace Radiation Belt Storm Probes Critical Design Review (CDR). | Heliophysics | Living with a | | | | | | APG 10HE04 | Develop missions in support of this Outcome, as demonstrated by awarding Solar Probe instrument contracts. | Heliophysics | Heliophysics
Explorer
Program | | | | | | APG 10HE05 | Conduct flight program in support of this Outcome, as demonstrated by achieving mission success criteria for Hinode (Solar-B), THEMIS, and IBEX. | Heliophysics | Multiple
Programs | | | | | | Outcome 3B.2 | Progress in understanding how human society, technological systems, and the habitability of planets are affected by solar variability and planetary magnetic fields. | | | Green | Green | Green | Green | | APG 10HE02 | Develop missions in support of this Outcome, as demonstrated by completing the Magnetospheric Multiscale (MMS) spacecraft Critical Design Review (CDR). | Heliophysics | Solar
Terrestrial
Probes | | | | | | APG 10HE03 | Develop missions in support of this Outcome, as demonstrated by completing the Geospace Radiation Belt Storm Probes Critical Design Review (CDR). | Heliophysics | Living with a
Star | | | | | | | | Contributing | Contributing | Mult | i-year Ou | utcome r | atings | |----------------|---|--------------|---------------|-------|-----------|----------|--------| | Measure | Description | Theme | Program(s) | FY 05 | FY 06 | FY 07 | FY 08 | | | Develop missions in support of this Outcome, as | | Heliophysics | | | | | | | demonstrated by awarding Solar Probe | | Explorer | | | | | | APG 10HE04 | instrument contracts. | Heliophysics | Program | | | | | | | Demonstrate progress in understanding how | | | | | | | | | human society, technological systems, and the | | | | | | | | | habitability of planets are affected by solar | | | | | | | | | variability and planetary magnetic fields. Progress | | Multiple | | | | | | APG 10HE06 | will be evaluated by external expert review. | Heliophysics | Programs | | | | | | | Conduct flight program in support of this | | | | | | | | | Outcome, as demonstrated by achieving mission | | Multiple | | | | | | APG 10HE07 | success criteria for THEMIS. | Heliophysics | Programs | | | | | | | Progress in developing the capability to | | | | | | | | | predict the extreme and dynamic conditions in | | | | | | | | | space in order to maximize the safety and | | | | | | | | Outcome 3B.3 | productivity of human and robotic explorers. | | | Green | Green | Green | Green | | | Develop missions in support of this Outcome, as | | | | | | | | | demonstrated by completing the Geospace | | | | | | | | | Radiation Belt Storm Probes Critical Design | | Living with a | | | | | | APG 10HE03 | Review (CDR). | Heliophysics | Star | | | | | | | Demonstrate progress in developing the | | | | | | | | | capability to predict the extreme and dynamic | | | | | | | | | conditions in space in order to maximize the | | | | | | | | | safety and productivity of human and robotic | | | | | | | | | explorers. Progress will be evaluated by external | | Multiple | | | | | | APG 10HE08 | expert review. | Heliophysics | Programs | | | | | | | Advance scientific knowledge of the origin | | | | |
| | | | and history of the solar system, the potential | | | | | | | | Strategic Goal | for life elsewhere, and the hazards and | | | | | | | | 3C | resources present as humans explore space. | | | | | | | | | Progress in learning how the Sun's family of | | | | | | | | | planets and minor bodies originated and | | | | | | | | Outcome 3C.1 | evolved. | | | Green | Green | Green | Green | | | Demonstrate progress in learning how the Sun's | | | | | | | | | family of planets and minor bodies originated and | | | | | | | | | evolved. Progress will be evaluated by external | Planetary | Multiple | | | | | | APG 10PS01 | expert review. | Science | Programs | | | | | | | Develop missions in support of this Outcome, as | | | | | | | | | demonstrated by completing the Juno Systems | Planetary | | | | | | | APG 10PS02 | Integration Review (SIR). | Science | New Frontiers | | | | | | | Develop missions in support of this Outcome, as | D | | | | | | | ADO 400000 | demonstrated by completing the GRAIL Critical | Planetary | District | | | | | | APG 10PS03 | Design Review (CDR). | Science | Discovery | | | | | | | Develop missions in support of this Outcome, as | Dloneter | | | | | | | ADC 400004 | demonstrated by selecting New Frontiers 3 | Planetary | Now Frontism | | | | | | APG 10PS04 | concept studies. Develop missions in support of this Outcome, as | Science | New Frontiers | | | | | | | | Dianatan (| | | | | | | APG 10PS05 | demonstrated by selecting Discovery 12 concept studies. | Planetary | Discovery | | | | | | AFG 10F305 | Develop missions in support of this Outcome, as | Science | Discovery | | | | | | | demonstration by completing the Mars Science | | | | | | | | | Laboratory flight hardware builds and flight | Planetary | Mars | | | | | | APG 10PS06 | system assemblies. | Science | Exploration | | | | | | 7 101 000 | 10 Jotom dodombiloo. | 0000100 | | L | | | | | | | Contribution | Contribution | Mult | i-year Ou | utcome r | atings | |--------------|--|----------------------|-------------------------|-------|-----------|----------|--------| | Measure | Description | Theme | Contributing Program(s) | EVAE | EV 06 | EV 07 | EV 00 | | Measure | Progress in understanding the processes that | THEITE | r rogram(s) | F1 05 | F1 06 | FY 07 | FY 08 | | | determine the history and future of habitability | | | | | | | | | in the solar system, including the origin and | | | | | | | | | evolution of Earth's biosphere and the | | | | | | | | | character and extent of prebiotic chemistry on | | | | | | | | Outcome 3C.2 | Mars and other worlds. | | | Green | Green | Green | Green | | | Develop missions in support of this Outcome, as | | | | | | | | | demonstrated by completing the Juno Systems | Planetary | | | | | | | APG 10PS02 | Integration Review (SIR). | Science | New Frontiers | | | | | | | Demonstrate progress in understanding the | | | | | | | | | processes that determine the history and future of | | | | | | | | | habitability in the solar system, including the | | | | | | | | | origin and evolution of Earth's biosphere and the | | | | | | | | | character and extent of prebiotic chemistry on | | | | | | | | A DO 400007 | Mars and other worlds. Progress will be | Planetary | Mars | | | | | | APG 10PS07 | evaluated by external expert review. | Science | Exploration | | | | | | | Develop missions in support of this Outcome, as | | | | | | | | | demonstrated by completing the Mars | . . | | | | | | | ADC 40DC00 | Atmosphere and Volatile Evolution Mission | Planetary | | | | | | | APG 10PS08 | (MAVEN) Preliminary Design Review (PDR). | Science | | | | | | | | Develop missions in support of this Outcome, as demonstration by completing the Mars Science | | | | | | | | | Laboratory flight hardware builds and flight | Planetary | Mars | | | | | | APG 10PS06 | system assemblies. | Science | Exploration | | | | | | 74 0 101 000 | Progress in identifying and investigating past | Ocicioc | LAPIOIGUOII | | | | | | | or present habitable environments on Mars | | | | | | | | | and other worlds, and determining if there is | | | | | | | | | or ever has been life elsewhere in the solar | | | | | | | | Outcome 3C.3 | system. | | | Green | Green | Green | Green | | | Develop missions in support of this Outcome, as | | | | | | | | | demonstrated by completing the Juno Systems | Planetary | | | | | | | APG 10PS02 | Integration Review (SIR). | Science | New Frontiers | | | | | | | Develop missions in support of this Outcome, as | | | | | | | | | demonstration by completing the Mars Science | Dlanatan | Maria | | | | | | APG 10PS06 | Laboratory flight hardware builds and flight system assemblies. | Planetary
Science | Mars
Exploration | | | | | | AFG 10F300 | | Science | Ехріогаціогі | | | | | | | Develop missions in support of this Outcome, as | | | | | | | | | demonstrated by completing the Mars
Atmosphere and Volatile Evolution Mission | Planetary | More | | | | | | APG 10PS07 | (MAVEN) Preliminary Design Review (PDR). | Science | Mars
Exploration | | | | | | Ai O 10i 00i | Demonstrate progress in identifying and | OCICIOC | LAPIOTATION | | | | | | | investigating past or present habitable | | | | | | | | | environments on Mars and other worlds, and | | | | | | | | | determining if there is or ever has been life | | | | | | | | | elsewhere in the solar system. Progress will be | Planetary | Multiple | | | | | | APG 10PS09 | evaluated by external expert review. | Science | Programs | | | | | | | Progress in exploring the space environment | | | | | | | | | to discover potential hazards to humans and | | | | | | | | | to search for resources that would enable | | | _ | | | _ | | Outcome 3C.4 | human presence. | | | Green | Green | Green | Green | | | Develop missions in support of this Outcome, as | Dianatan (| | | | | | | APG 10PS11 | demonstrated by completing the LADEE Critical | Planetary | Lunar Ouoct | | | | | | AFGIUFSII | Design Review (CDR). | Science | Lunar Quest | | l | | | | | | | | Mult | i-year Ou | utcome r | atings | |----------------------|--|----------------------|---|-------|-----------|----------|--------| | Measure | Description | Contributing Theme | Contributing Program(s) | | | | FY 08 | | APG 10PS10 | Demonstrate progress in exploring the space environment to discover potential hazards to humans and to search for resources that would enable human presence. Progress will be evaluated by external expert review. | Planetary
Science | Multiple
Programs | | | | | | APG 10PS06 | Develop missions in support of this Outcome, as demonstration by completing the Mars Science Laboratory flight hardware builds and flight system assemblies. | Planetary
Science | Mars
Exploration | | | | | | Strategic Goal
3D | Discover the origin, structure, evolution, and destiny of the universe, and search for Earth-like planets. | | | | | | | | Outcome 3D.1 | Progress in understanding the origin and destiny of the universe, phenomena near black holes, and the nature of gravity. | | | Green | Green | Green | Green | | APG 10AS01 | Demonstrate progress in understanding the origin and destiny of the universe, phenomena near black holes, and the nature of gravity. Progress will be evaluated by external expert review. | Astrophysics | Multiple
Programs | | | | | | APG 10AS02 | Develop missions in support of this Outcome, as demonstrated by completing the NuSTAR Critical Design Review (CDR). | Astrophysics | Astrophysics
Explorer | | | | | | APG 10AS03 | Develop missions in support of this Outcome, as demonstrated by selecting Joint Dark Energy Mission (JDEM) science investigations. | Astrophysics | Beyond
Einstein | | | | | | APG 10AS04 | Conduct flight program in support of this Outcome, as demonstrated by achieving mission success criteria for GLAST. | Astrophysics | Gamma-ray
Large Space
Telescope | | | | | | Outcome 3D.2 | Progress in understanding how the first stars and galaxies formed, and how they changed over time into the objects recognized in the present universe. | | | Green | Yellow | Green | Green | | APG 10AS05 | Demonstrate progress in understanding how the first stars and galaxies formed, and how they changed over time into the objects we recognize in the present universe. Progress will be evaluated by external expert review. | Astrophysics | Multiple
Programs | | | | | | APG 10AS06 | Develop missions in support of this Outcome, as demonstrated by completing the James Webb Space Telescope (JWST) Optical Telescope Element Critical Design Review (CDR). | Astrophysics | James Webb
Space
Telescope | | | | | | APG 10AS07 | Develop missions in support of this Outcome, as demonstrated by completing the first competed Early Science observations on the Stratospheric Observatory for Infrared Astronomy (SOFIA). | Astrophysics | Stratospheric
Observatory
for Infrared
Astronomy | | | | | | APG 10AS08 | Conduct flight program in support of this Outcome, as demonstrated by achieving mission success criteria for WISE. | Astrophysics | Cosmic
Origins | | | | | | | | Caustuilautinau | Caratuilar stira a | Mult | i-year Oı | utcome ra | atings | |------------------|---|-----------------|-------------------------|-------|-----------|-----------|--------| | Measure | Description | Theme | Contributing Program(s) | EVOE | EV 06 | EV 07 | FY 08 | | Mododro | Progress in understanding how individual | THOMO | r rogram(o) | 1105 | 1100 | 1 1 0/ | 1 1 00 | | | stars form and how those processes | | | | | | | | | ultimately affect
the formation of planetary | | | | | | | | Outcome 3D.3 | systems. | | | Green | Yellow | Green | Green | | | Develop missions in support of this Outcome, as | | | | | | | | | demonstrated by completing the James Webb | | James Webb | | | | | | | Space Telescope (JWST) Optical Telescope | | Space | | | | | | APG 10AS06 | Element Critical Design Review (CDR). | Astrophysics | Telescope | | | | | | | Develop missions in support of this Outcome, as | | Stratospheric | | | | | | | demonstrated by completing the first competed | | Observatory | | | | | | | Early Science observations on the Stratospheric | | for Infrared | | | | | | APG 10AS07 | Observatory for Infrared Astronomy (SOFIA). | Astrophysics | Astronomy | | | | | | | Demonstrate progress in understanding how individual stars form and how those processes | | | | | | | | | ultimately affect the formation of planetary | | | | | | | | | systems. Progress will be evaluated by external | | Multiple | | | | | | APG 10AS09 | expert review. | Astrophysics | Programs | | | | | | | Progress in creating a census of extra-solar | | | | | | | | Outcome 3D.4 | planets and measuring their properties. | | | Green | Yellow | Yellow | Green | | | Demonstrate progress in creating a census of | | | | | | | | | extra-solar planets and measuring their | | N.A. aldian I.a. | | | | | | APG 10AS10 | properties. Progress will be evaluated by external expert review. | Astrophysics | Multiple
Programs | | | | | | AI G IOASIO | Advance knowledge in the fundamental | Astropriyaica | i iogianis | | | | | | | disciplines of aeronautics, and develop | | | | | | | | Strategic Goal | technologies for safer aircraft and higher | | | | | | | | 3E | capacity airspace systems. | | | | | | | | | By 2016, identify and develop tools, methods, and technologies for improving overall aircraft | | | | | | | | | safety of new and legacy vehicles operating in | | | | | | | | | the Next Generation Air Transportation | | | | | | | | Outcome 3E.1 | System (projected for the year 2025). | | | None | Green | Green | Green | | | Using 2008 as a baseline, demonstrate, on a | | | | | | | | | representative current generation electro-
mechanical system test bed, improved IVHM via | | | | | | | | | Bayesian methods and/or models for varying | | | | | | | | | operating conditions and demonstrate fault | | | | | | | | | detection/diagnosis on at least three faults types | | | | | | | | ADO 40 ATO 4 | and examine tradeoff between accuracy and | A | Aviation | | | | | | APG 10AT01 | diagnosis time. Develop an atomistically-based model capable of | Aeronautics | Safety | | | | | | | predicting within 25%, the degradation caused by | | | | | | | | | environmental effects on interfaces in selected | | Aviation | | | | | | APG 10AT02 | polymer matrix composite materials. | Aeronautics | Safety | | | | | | | Deliver and validate through analysis flight deck | | | | | | | | | guidelines, information, and display requirements | | | | | | | | | that meet NextGen operational needs as established in 2007 baseline assessment, and | | Aviation | | | | | | APG 10AT03 | without a measurable increase to safety risk. | Aeronautics | Safety | | | | | | | Develop a tool suite that provides an order of | | | | | | | | | magnitude reduction in analysis time over current | | | | | | | | | Monte-Carlo simulation methods that would be | | | | | | | | | used to locate failure points in the flight envelope | | A. dation | | | | | | APG 10AT04 | for a chosen adaptive control system and a set of adverse events. | Aeronautics | Aviation
Safety | | | | | | / 10 TO TO TO TO | davoros evente. | , wioi lautios | Guicty | | | | | | | | | | Mult | i-year Oı | ıtcome r | atings | |---------------|--|-----------------|--------------|--------|-----------|----------|--------| | | | | Contributing | | | | | | Measure | Description | Theme | Program(s) | FY 05 | FY 06 | FY 07 | FY 08 | | | By 2016, develop and demonstrate future | | | | | | | | | concepts, capabilities, and technologies that | | | | | | | | | will enable major increases in air traffic | | | | | | | | | management effectiveness, flexibility, and | | | | | | | | | efficiency, while maintaining safety, to meet capacity and mobility requirements of the | | | | | | | | Outcome 3E.2 | Next Generation Air Transportation System. | | | None | Green | Green | Green | | | Conduct simulations of automated separation | | | 140110 | Orcon | Orcon | Olocii | | | assurance with sequencing, spacing, and | | Airspace | | | | | | APG 10AT05 | scheduling constraints. | Aeronautics | Systems | | | | | | | Determine the feasibility and benefits of one or | | Airspace | | | | | | APG 10AT06 | more candidate Multi-Sector Planner concepts. | Aeronautics | Systems | | | | | | | By 2016, develop multidisciplinary analysis | | | | | | | | | and design tools and new technologies, | | | | | | | | | enabling better vehicle performance (e.g., | | | | | | | | | efficiency, environmental, civil | | | | | | | | | competitiveness, productivity, and reliability) | | | | | | | | | in multiple flight regimes and within a variety | | | | | | | | Outcome 3E.3 | of transportation system architectures. | | | None | Green | Green | Green | | | Complete new suite of integrated multidisciplinary | | | | | | | | | analysis tools to predict noise, NOx, | | | | | | | | | takeoff/landing performance, cruise performance, | | | | | | | | | and Take-Off Gross Weight (TOGW) for | | Cl t-l | | | | | | ADC 40AT07 | conventional ("tube and wing") aircraft and | A = ==== : | Fundamental | | | | | | APG 10AT07 | unconventional aircraft (e.g. hybrid wind-body). | Aeronautics | Aeronautics | | | | | | | Demonstrate control concepts through flight | | | | | | | | | simulation that would contribute towards development of a flight control optimization tool | | | | | | | | | for variable speed engine and transmission with | | Fundamental | | | | | | APG 10AT08 | no negative handling quality effects. | Aeronautics | Aeronautics | | | | | | 7 10 107 1100 | Develop computational models to predict | 710101144400 | 710101144400 | | | | | | | integrated inlet and fan performance and | | | | | | | | | operability and compare models to experimental | | Fundamental | | | | | | APG 10AT09 | data. | Aeronautics | Aeronautics | | | | | | | Complete CFD predictions of ramjet-to-scramjet | | | | | | | | | mode-transition and compare to wind tunnel | | Fundamental | | | | | | APG 10AT10 | and/or X-51 flight test data. | Aeronautics | Aeronautics | | | | | | | Ensure the continuous availability of a | | | | | | | | | portfolio of NASA-owned wind tunnels/ground | | | | | | | | | test facilities, which are strategically | | | | | | | | 0.1 | important to meeting national aerospace | | | | ١ | | _ | | Outcome 3E.4 | program goals and requirements. | | | None | None | None | Green | | | Achieve test customer evaluation ratings | | | | | | | | | averaging greater than 90% for overall quality and | | A | | | | | | ADC 40AT44 | timeliness of ATP facility operations, based on | A = ==== :ti=== | Aeronautics | | | | | | APG 10AT11 | feedback received in post-test customer surveys. | Aeronautics | Test Program | | | | | | | For vehicle and propulsion technologies that simultaneously reduce fuel burn, noise, and | | | | | | | | | emissions, by 2016 develop a well-informed | | | | | | | | | trade space, document performance potential, | | | | | | | | | and identify technical risks to a level that | | | | | | | | | enables incorporation of the technologies into | | | | | | | | Outcome 3E.5 | the design of new aircraft. | | | | | | | | | | | Integrated | | | | | | | | | Systems | | | | | | | In FY 2010, award a contract to conduct N+2 | | Résearch | | | | | | APG 10AT12 | vehicle systems-studies. | Aeronautics | Program | | ĺ | | | | | | | | D. J 14 | Multi-year Outcome ratir | | | | |----------------|--|----------------|-------------------|---------|--------------------------|----------|--------|--| | | | Contributing | Contributing | Mult | ı-year Ol | itcome r | atings | | | Measure | Description | Theme | Program(s) | FY 05 | FY 06 | FY 07 | FY 08 | | | | Understand the effects of the space | | | | | | | | | | environment on human performance, and test | | | | | | | | | Strategic Goal | new technologies and countermeasures for | | | | | | | | | 3F | long-duration human space exploration. | | | | | | | | | | By 2016, develop and test candidate | | | | | | | | | | countermeasures to ensure the health of | | | | | | | | | Outcome 3F.1 | humans traveling in space. | | | None | Green | Green | Green | | | | | l | Human | | | | | | | 400 404 004 | Deliver a Human Interface Design Handbook for | Advanced | Research | | | | | | | APG 10AC04 | use in designing exploration vehicles. | Capabilities | Program | | | | | | | | Delta control le la | | Human | | | | | | | ADO 404 005 | Deliver and publish an initial version of the acute | Advanced | Research | | | | | | | APG 10AC05 | radiation risk projection model for lunar missions. | Capabilities | Program | | | | | | | | Deliver a device for launch to ISS to test the | A -l | Human | | | | | | | ADC 10AC06 | technology of producing medical grade water on a | Advanced | Research | | | | | | | APG 10AC06 | spacecraft. | Capabilities | Program | | | | | | | | Complete the assessment study of a capability to test bone & muscle countermeasures in simulated | A di (2000 d | Human
Research | | | | | | | ADC 104 C07 | | | | | | | | | | APG 10AC07 | lunar gravity. Complete the 2010 quantitative assessment of | Capabilities | Program | | | | | | | | the uncertainties in cancer risk projections for | | Human | | | | | | | | space radiation exposures in support of lunar | Advanced | Research | | | | | | | APG 10AC08 | exploration missions. | Capabilities
| Program | | | | | | | AFG TUACUO | | Capabilliles | Flogialli | | | | | | | | By 2012, identify and test technologies to | | | | | | | | | Outcome 2E 2 | reduce total mission resource requirements | | | C | C | C | C | | | Outcome 3F.2 | for life support systems. As part of technology development for closed- | | | Green | Green | Green | Green | | | | loop air revitalization for lunar surface habitats, | | | | | | | | | | conduct a trade study to evaluate candidate | | | | | | | | | | technologies for carbon dioxide reduction in | | Exploration | | | | | | | | support of down selection for development of a | Advanced | Technology | | | | | | | APG 10AC09 | breadboard unit. | Capabilities | Development | | | | | | | 74 0 10/1000 | Develop and test candidate technologies for | Саравшисо | Вечеюринен | | | | | | | | production of high-pressure gases for potential | | | | | | | | | | use for recharge of oxygen for Extra Vehicular | | Exploration | | | | | | | | Activity (EVA) portable life support systems for | Advanced | Technology | | | | | | | APG 10AC10 | planetary surface missions. | Capabilities | Development | | | | | | | | By 2012, develop reliable spacecraft | | • | | | | | | | | technologies for advanced environmental | | | | | | | | | Outcome 3F.3 | monitoring and control and fire safety. | | | None | Green | Green | Green | | | | | | Exploration | | | | | | | | Demonstrate 6 months of experimental operation | Advanced | Technology | | | | | | | APG 10AC11 | of the Electronic Nose (ENose) on orbit. | Capabilities | Development | | | | | | | | Demonstrate 1 year of experimental operation of | | Exploration | | | | | | | | the Vehicle Cabin Atmosphere Monitoring | Advanced | Technology | | | | | | | APG 10AC12 | (VCAM) system on orbit. | Capabilities | Development | | | | | | | | By 2012, identify and develop tools, methods, | | | | | | | | | | and technologies for assessing, improving | | | | | | | | | | and maintaining the overall health of the | | | | | | | | | 0 1 27 : | astronaut corps, for mission lengths up to 180 | | | | | | | | | Outcome 3F.4 | days in microgravity or 1/6 G. | | | | | | | | | | Capture 43% of current and former astronaut | | | | | | | | | | medical requirements data will be captured in a | Space 9 | Crow Hoolth | | | | | | | ADC 1005004 | comprehensive medical data management | Space & | Crew Health | | | | | | | APG 10SFS01 | infrastructure. | Flight Support | & Safety | | | | | | | | | | | D.O14 | otingo | | | |----------------|---|--------------------------|-------------------------|--------|--------|----------|---------| | | Para talka | | Contributing | | | utcome r | | | Measure | Description Create a set of clinical practice guidelines for | Theme | Program(s) | FY 05 | FY 06 | FY 07 | FY 08 | | | monitoring known risks associated with space | Space & | Crew Health | | | | | | APG 10SFS02 | flight. | Flight Support | & Safety | | | | | | | Capture 100% of medical and environmental data required by Medical Operations in a form capable | Space & | Crew Health | | | | | | APG 10SFS03 | of queries. | Flight Support | | | | | | | | Create an integrated concept of operations to use | | | | | | | | APG 10SFS04 | ultrasound for ground-based clinical care as a test
bed for in flight uses. | Space & Flight Support | Crew Health
& Safety | | | | | | AFG 103F304 | | riigi it Support | & Salety | | | | | | Strategic Goal | Bring a new Crew Exploration Vehicle into service as soon as possible after Shuttle | | | | | | | | 4 | retirement. | | | | | | | | | No later than 2015, transport three | | | | | | | | | crewmembers to the International Space
Station and return them safely to Earth, | | | | | | | | | demonstrating an operational capability to | | | | | | | | Outcome 4.1 | support human exploration missions. | | | Green | Green | Yellow | Yellow | | | | | Constellation | | | | | | APG 10CS01 | Complete Pad Abort-1 test for the Orion Crew Exploration Vehicle. | Constellation
Systems | (Cx) Systems
Program | | | | | | 74 0 100001 | Complete the integrated Preliminary Design | Constellation | Cx Systems | | | | | | APG 10CS02 | Review (PDR) for the Constellation Program. | Systems | Program | | | | | | | Complete Ares 1 First Stage Development Motor | Constellation | Cx Systems | | | | | | APG 10CS03 | (DM 1) test firing. | Systems | Program | | | | | | | Complete the Thrust Oscillation Preliminary | Constellation | Cx Systems | | | | | | APG 10CS04 | Design Review (PDR) for Ares I. | Systems | Program | | | | | | | Complete the Preliminary Design Review (PDR) | Constellation | Cx Systems | | | | | | APG 10CS05 | for the Ground Operations (GO) Project. | Systems | Program | | | | | | APG 10CS06 | Complete the Preliminary Design Review (PDR) for the Mission Operations (MO) Project. | Constellation
Systems | Cx Systems
Program | | | | | | AI G 100000 | Encourage the pursuit of appropriate | Oysicins | riogiam | | | | | | Strategic Goal | partnerships with the emerging commercial | | | | | | | | 5 | space sector. | | | | | | | | | Develop and demonstrate a means for NASA to purchase launch services from emerging | | | | | | | | Outcome 5.1 | launch providers. | | | Green | Green | Green | Green | | | The Launch Service Program will capture 100% | | | | | | | | | of significant technical interchange information with emerging launch providers as provided under | | | | | | | | | existing contract mechanisms. The Engineering | | | | | | | | | Review Board Information System (ERBIS) will be | | | | | | | | | used to capture specific technical recommendations and opportunities for risk | Space & | Launch | | | | | | APG 10SFS05 | reduction. | Flight Support | | | | | <u></u> | | | By 2010, demonstrate one or more | | | | | | | | Outcome 5.2 | commercial space capabilities for ISS cargo and/or crew transport. | | | Green | Green | Green | Green | | | In FY 2010, have at least one partner | Constellation | Cx Systems | 2.00.1 | 2.0011 | 2.0011 | 2.0011 | | APG 10CS07 | demonstrate flight proximity operations with ISS. | Systems | Program | | | | | | ADO 400000 | By the end of FY 2010, conduct one or more | Constellation | Cx Systems | | | | | | APG 10CS08 | demonstration flights to, and berth with, the ISS. | Systems | Program | | | | | | | | | | | Multi-year Outcome rating | | | | |----------------|--|-------------------------------------|--|-------|---------------------------|--------|--------|--| | | 7 | | Contributing | | | | | | | Measure | Description Promote and develop innovative technology | Theme | Program(s) | FY 05 | FY 06 | FY 07 | FY 08 | | | Outcome 5.3 | partnerships among NASA, U.S. industry, and other sectors for the benefit of Agency programs and projects. | | | Green | Green | Green | Green | | | Outcome 5.5 | programs and projects. | Agency | Innovative | Gleen | Gleen | Giccii | Giceii | | | APG 10IPP01 | Document 40 notable technology transfer successes documented in NASA's Spinoff publication. | Management
& Operations
(AMO) | Partnerships
Program
(IPP) | | | | | | | APG 10IPP02 | Produce 1100 New Technology Reports (NTRs) produced, representing the new technologies available for potential transfer. | AMO | IPP | | | | | | | APG 10IPP03 | Ratio of total number of licenses generated from
the Intellectual Property (IP) portfolio of patents
from the last five years relative to the number of
patents in that portfolio is equivalent to 40%. | AMO | IPP | | | | | | | APG 10IPP04 | Initiate or expand 29 SBIR/STTR Phase III contracts. | AMO | IPP | | | | | | | APG 10IPP05 | Achieve 175 technology readiness level (TRL) advancements from the Innovative Partnerships Program portfolio of technology development. | AMO | IPP | | | | | | | APG 10IPP06 | Infuse 68 technologies into NASA programs/projects from total Innovative Partnerships Program portfolio. | AMO | IPP | | | | | | | APG 10IPP07 | Ratio of SBIR/STTR technologies successfully infused into NASA programs/projects relative to the prior five years of SBIR/STTR Phase II contracts issued is equivalent to 21%. | AMO | IPP | | | | | | | Strategic Goal | Establish a lunar return program having the maximum possible utility for later missions to Mars and other destinations. | AiviO | IPP | | | | | | | | By 2012, complete the transition of applicable
Shuttle components, infrastructure, and
workforce to the Constellation Systems | | | | | | | | | APG 10CS09 | program. Complete the Exploration Requirements for Institutional Capabilities (ERIC) database update and develop a coordinated final SOMD/ESMD report that incorporates the ERIC update with the Space Shuttle Program's final assessment of real property. | Constellation
Systems | Cx Systems
Program | | | | | | | APG 10CS10 | Complete the Constellation Assessment of Personal Property (CAPP) for Space Shuttle Program property. | Constellation
Systems | Cx Systems
Program | | | | | | | APG 10CS11 | With the Space Shuttle Program, complete and deliver 2 agency workforce transition strategy report updates to Congress. | Constellation
Systems | Cx Systems
Program | | | | | | | Outcome 6.2 | By 2016, develop and test technologies for in situ resource utilization, power generation, and autonomous systems that reduce consumables launched from Earth and moderate mission risk. | | | Green | Green | Green | Green | | | APG 10AC13 | Demonstrate autonomous hazard avoidance system for Altair lunar lander in helicopter flight test. | Advanced
Capabilities | Exploration
Technology
Development | | | | | | | | | Contribution | Contributing
 Multi-year Outcome ratings | | | atings | |---------------|--|--------------------------|--------------|----------------------------|-------|-------|--------| | Measure | Description | Theme | Program(s) | FY 05 | FY 06 | FY 07 | FY 08 | | | By 2013, sufficiently develop and test | | 3 () | | | | | | | technologies for nuclear power systems to | | | | | | | | | enable an informed selection of systems for | | | | | | | | | flight development to provide power to a lunar | | | | | | _ | | Outcome 6.3 | outpost. | | | None | None | None | Green | | | Liquid-metal pump Demonstration – Complete | | | | | | | | | final report of performance testing of a prototypic annular linear induction pump with sodium- | | | | | | | | | potassium fluid at operating temperatures and | | Exploration | | | | | | | flow rates that are relevant to a future 40 kilowatt | Advanced | Technology | | | | | | APG 10AC14 | fission surface power system. | Capabilities | Development | | | | | | | No later than 2020, demonstrate the capability | | | | | | | | | to conduct an extended human expedition to | | | | | | | | | the lunar surface and lay the foundation for | | | | | | | | | extending human presence across the solar | | | | | | | | Outcome 6.4 | system. | | | | | None | Green | | | Conduct the Lunar Capabilities SRR to define the | Constellation | Cx Systems | | | | | | APG 10CS12 | lunar mission architecture requirements. | Systems | Program | | | | | | | | | Lunar | | | | | | | | | Precursor | | | | | | | Develop concepts for manufacturing 10-meter | l | Robotic | | | | | | APG 10AC15 | diameter composite structures for the Ares V | Advanced | Program | | | | | | APG TUACTS | launch vehicle. Test prototype main engine for Altair lunar lander | Capabilities | (LPRP) | | | | | | | ascent stage using liquid oxygen and liquid | Advanced | | | | | | | APG 10AC16 | methane propellants. | Capabilities | LPRP | | | | | | 74 0 10/10/10 | • • | | Litt | | | | | | APG 10AC17 | Complete LRO's primary mission and deposit 50% of the data to the Planetary Data System. | Advanced
Capabilities | LPRP | | | | | | AFG TUACTI | | | LFRF | | | | | | APG 10AC18 | Complete the Lunar Crater Observation and | Advanced | LDDD | | | | | | APG TUACTO | Sensing Satellite (LCROSS) mission. Conduct at least 3 multilateral workshops with | Capabilities | LPRP | | | | | | | international space agencies to discuss the | | | | | | | | | potential for international participation in the | Constellation | Cx Systems | | | | | | APG 10DIO01 | exploration of the lunar surface. | Systems | Program | | | | | | | Facilitate the exchange of at least 10 letters | | | | | | | | | between the NASA Administrator and his/her | | | | | | | | | international space agency counterparts, | | | | | | | | | introducing the Administrator and outlining his/her | | Agency | | | | | | APG 100ER01 | vision for international cooperation. | AMO | Management | | | | | | | | Contributing | Contributing | Mult | i-year Ou | ıtcome r | atings | |---------------|---|--------------|----------------------|-------|-----------|----------|--------| | Measure | Description | Theme(s) | | FY 05 | FY 06 | FY 07 | FY 08 | | | | | | | | | | | | EDUCA* | ΓΙΟΝ | | | | | | | | Contribute to the development of the Science | | | | | | | | | Contribute to the development of the Science, Technology, Engineering and Math (STEM) | | | | | | | | | workforce in disciplines needed to achieve | | | | | | | | Outcome ED.1 | NASA's Strategic Goals, through a portfolio of investments. | | | Green | Green | Green | Green | | | Support the development of 60 new or revised | | | | | | | | APG 10ED01 | courses targeted at the STEM skills needed by NASA. | Education | Education
Program | | | | | | | Serve 200 institutions in designated EPSCoR | | Education | | | | | | APG 10ED02 | states. | Education | Program | | | | | | APG 10ED03 | Serve 8,500 under-represented and under-served students in NASA higher education programs. | Education | Education
Program | | | | | | | Achieve 60% employment of student participants | | <u> </u> | | | | | | | in FY 2009 NASA higher education programs by NASA, aerospace contractors, universities, and | | Education | | | | | | APG 10ED04 | other educational institutions. | Education | Program | | | | | | | Achieve 45% pursuit of advanced education in | | | | | | | | | NASA-related disciplines of undergraduate students in FY 2009 NASA higher education | | Education | | | | | | APG 10ED05 | programs | Education | Program | | | | | | | Provide equal opportunity (EO) onsite assessment and technical assistance to three | | | | | | | | | STEM programs receiving NASA funding, and EO | | | | | | | | A DO 40\A/E44 | technical assistance to an additional 25 NASA- | AN40 | Agency | | | | | | APG 10WF11 | funded STEM programs. Attract and retain students in STEM | AMO | Management | | | | | | | disciplines through a progression of | | | | | | | | Outcome ED.2 | educational opportunities for students, teachers and faculty. | | | | | | Green | | Gatoomo Ebiz | Achieve 50% or greater level of interest in | | | | | | Orcon | | | science, technology, engineering and math | | | | | | | | | (STEM) careers among elementary and secondary students participating in NASA | | Education | | | | | | APG 10ED06 | education programs. | Education | Program | | | | | | | Increase to 60% the percentage of elementary and secondary educators who either obtain NASA | | | | | | | | | content-based education resources or participate | | | | | | | | | in short-duration NASA education activities, and | | | | | | | | | use NASA resources in their classroom instruction (a 1% annual increase above the FY | | Education | | | | | | APG 10ED07 | 2007 baseline of 55%). | Education | Program | | | | | | | Increase to 470,000 the number of elementary | | | | | | | | | and secondary student participants in NASA instruction and enrichment activities (a 5% annual | | Education | | | | | | APG 10ED08 | increase above the FY 2007 baseline of 408,774). | Education | Program | | | | | | | Assure, in FY 2010, 75% of elementary and secondary educators who participate in NASA | | | | | | | | | training programs use NASA resources in their | | | | | | | | ADO 405500 | classroom instruction, an annual increase of 5% | F | Education | | | | | | APG 10ED09 | in the FY 2007 baseline of 62%. | Education | Program | | | | | | | | Contributing | Contributing | Mult | i-year Oı | utcome r | atings | |------------------------|--|--|---|-------|-----------|----------|--------| | Measure | Description | Theme(s) | Program(s) | FY 05 | FY 06 | FY 07 | FY 08 | | Outcome ED.3 | Build strategic partnerships and linkages
between STEM formal and informal education
providers that promote STEM literacy and
awareness of NASA's mission. | | | Green | | Green | Green | | 10ED10 | Assure that at least 350 museums and space centers across the country actively engage the public through NASA content. | Education | Education
Program | | | | | | | AGENCY SUPPORT (Contributions from C
and Programmatic Appropria | | |) | | | | | Outcome AS.1 | Develop, implement, and maintain modern, secure, and high-quality information technology systems and infrastructure to achieve agency mission objectives with the lowest life-cycle cost and least risk. | | 7 | | | | | | APG 10IT01 | Complete migration to the NASA Consolidated Active Directory. | AMO; Center
Management
& Operations
(CMO) | Agency IT
Services
(AITS) | | | | | | APG 10IT02 | Complete Operational Readiness Review (ORR) for the NASA Communications Initiative. | AMO; CMO | AITS | | | | | | APG 10IT03 | Complete integration of Personal Identity Verification (PIV) cards with the desktop. | AMO; CMO | AITS | | | | | | APG 10IT04 | Complete planned capacity increase to the NASA Wide Area Network. | AMO; CMO | AITS | | | | | | ADO 401705 | Complete planned upgrades to networks at Ames
Research Center, Glenn Research Center,
Goddard Space Flight Center, Kennedy Space
Center, Marshall Space Flight Center, and | 4440 0140 | AITO | | | | | | APG 10IT05 APG 10IT06 | Stennis Space Center. Complete Operational Readiness Review (ORR) | AMO: CMO | AITS | | | | | | APG 10IT07 | for the NASA Security Operations Center. By 2010, increase reutilizations of accountable personal property by 2% from the baseline of 5%. | AMO; CMO | AITS
AITS | | | | | | APG 10IT08 | In FY 2010, increase the percentage of total travel bookings completed on-line to at least 60% (baseline is 1.8%). | AMO; CMO | AITS | | | | | | APG 10IT09 | In FY 2010, increase the total number of solicitations developed in PRISM to at least 80%. | AMO; CMO | AITS | | | | | | APG 10IT10 | Reduce runtimes of the most heavily accessed Business Warehouse reports by at least 40%. | AMO; CMO | AITS | | | | | | Outcome AS.2 | Develop and align workforce strategies, programs, policies and processes to be consistent with the Agency's mission. | | | | | | | | APG 10WF01 | Complete all FY 2010 planned actions for the FY 2008-FY 2010 NASA Model EEO Agency Plan. | AMO; CMO | Agency
Management | | | | | | APG 10WF02 | Complete development of the Agency strategy for deployment of a diversity and inclusion framework. | AMO; CMO | Agency
Management | | | | | | APG 10WF03 | Complete implementation of a certification program to ensure that Program and Project Managers meet Federal Acquisition Certification Requirements before or within one year of assuming
leadership of major acquisition projects. | AMO; CMO | Safety &
Mission
Success
(SMS) | | | | | | | | Contribution | Contribution | Mult | i-year Ou | ıtcome r | atings | |---------------|--|--------------------------|----------------------------|-------|-----------|----------|--------| | Measure | Description | Contributing
Theme(s) | Contributing
Program(s) | FY 05 | FY 06 | FY 07 | FY 08 | | | Complete full roll-out of the new mid-level | (5) | (-) | | | | | | | leadership development program, targeted at the | | | | | | | | | GS13 through GS15 levels, to ensure continued | | | | | | | | | development of a cadre of potential future NASA leaders and support succession management | | Agency | | | | | | APG 10WF04 | efforts. | AMO; CMO | Management | | | | | | | Engage with the Mission Directorates, Centers | , | | | | | | | | and Mission Support offices in the development of | | | | | | | | | a 5-year workforce plan, matching workforce capabilities with mission needs. Eliminate | | | | | | | | | unassigned civil service workforce in all years of | | Agency | | | | | | APG 10WF05 | the planning horizon. | AMO; CMO | Management | | | | | | | By March 2010, complete Phase 4 of Shuttle | | | | | | | | | Transition workforce mapping to identify final | | A ===== : | | | | | | APG 10WF06 | detailed Shuttle workforce composition and disposition issues and any required actions. | AMO; CMO | Agency
Management | | | | | | 74 3 10001 00 | Ensure the strategic availability and | 7 uvio, civio | Management | | | | | | | maintenance of facilities which are necessary | | | | | | | | Outcome AS. 3 | to meet the long-term needs and requirements | | | | | | | | Outcome A5. 3 | of the Agency. | | | | | | | | | Assure that at least 50% of the NASA Centers have updated their Master Plans to implement | Institutional | | | | | | | | Agency Strategic Direction from the Facilities | Investments; | Agency | | | | | | APG 10FAC01 | Program Board. | AMO; CMO | Management | | | | | | | | AMO; CMO; | | | | | | | | Defense a test considered for a filter Assessed | Strategic | | | | | | | | Perform a test case review of one of the Agency's major technical portfolios to determine | Capabilities
Assets | Agency | | | | | | APG 10FAC02 | consolidations and/or investments. | Program | Management | | | | | | | Conduct a facility requirements review for the | _ | _ | | | | | | ADC 40EAC02 | Altair Project requirements through qualification | ANAO: CN4O | Agency | | | | | | APG 10FAC03 | testing. | AMO; CMO | Management | | | | | | | While promoting mission success, protect the public, NASA workforce, high-value | | | | | | | | | equipment and property from potential harm | | | | | | | | | as a result of NASA activities and operations | | | | | | | | | by factoring safety, quality, risk, reliability and maintainability as integral features of | | | | | | | | | programs, projects, technologies, operations, | | | | | | | | Outcome AS.4 | and facilities. | | | | | | | | | No fatalities or permanent disabling injuries to the | | | | | | | | 100 10011001 | public resulting from NASA activities during fiscal | | 0140 | | | | | | APG 10SMS01 | year. | AMO; CMO | SMS | | | | | | | No fatalities or permanent disabling injuries to the NASA workforce resulting from NASA activities | | | | | | | | APG 10SMS02 | during fiscal year. | AMO; CMO | SMS | | | | | | | Reduce damage to NASA assets by 10% per | | | | | | | | APG 10SMS03 | fiscal year. | AMO; CMO | SMS | | | | | | | Maximize achievement of mission success criteria | | | | | | | | APG 10SMS04 | for all NASA programs/projects in the fiscal year. | AMO; CMO | SMS | | | | | ## Management and Performance | | | Contributing | Contributing | Multi-year Outcome ratings | | | | | |--------------|--|--------------------------------------|--|----------------------------|-------|-------|-------|--| | Measure | Description | Theme(s) | Program(s) | FY 05 | FY 06 | FY 07 | FY 08 | | | Outcome AS.5 | Implement the space communications and navigation architecture and provide space launch capabilities responsive to existing and future science and space exploration mission requirements. | | | | | | | | | APG 10SFS06 | Complete the assessment of Array Antenna size in support of the long term plans for the 70 meter antenna decommissioning and replacement. Complete TDRS K/L Project Mission Operations | Space &
Flight Support
Space & | Space Communications & Navigation (SCaN) | | | | | | | APG 10SFS07 | Review (MOR). | Flight Support | SCaN | | | | | | | APG 10SFS08 | Complete SN Ground Segment Sustainment project (SGSS) Mission Definition Review (MDR). | Space & Flight Support | SCaN | | | | | | | APG 10SFS09 | Identify agency rocket propulsion test core capabilities (both infrastructure and critical skills) and maintain them at appropriate levels to be able to meet NASA's current and future rocket testing requirements, and deliver an integrated agency-level Rocket Propulsion Test Plan that spans the next ten years and includes DoD and commercial partner requirements and capabilities, as appropriate. | Space &
Flight Support | Rocket
Propulsion
Testing | | | | | | | APG 10SFS10 | Maintain or acquire launch services capabilities (both infrastructure and skills) at levels needed to meet NASA's current and future launch services requirements efficiently and effectively. | Space & Flight Support | Rocket
Propulsion
Testing | | | | | | | APG 10SFS11 | Complete 100% of Launch Service objectives for all NASA-managed expendable launches in FY 2010 as specified in the Interface Control Document for each mission. | Space & Flight Support | Rocket
Propulsion | | | | | | #### FY 2010 Performance Plan Uniform and Efficiency Measures | Measure | Description | |----------------------|---| | Advanced Capabilit | ies Theme | | APG 10AC13 | Complete all development projects within 110% of the cost and schedule baseline. | | APG 10AC14 | Demonstrate improvements in the EVA Work Efficiency Index for astronauts using a small, pressurized rover with suit-ports compared to astronauts using an unpressurized rover. Work efficiency index=(time to complete a task)/(total time to prepare for EVA). | | Aeronautics Theme | | | APG 10AT13 | Deliver at least 96% of "on-time availability" for all operations and research facilities. | | Agency Managemen | nt & Operations Theme | | APG 10IT11 | Complete all development projects within 110% of the cost and schedule baseline. | | APG 10IT12 | In 2010, reduce the amount of system execution time during the year end close process by six hours. | | APG 10IT13 | Deliver at least 90% of scheduled operating hours for all operations. | | APG 10WF07 | Using the Agency's Staffing and Recruitment System, NASA STARS, complete hiring actions–from date of vacancy announcement closing to the time an offer is made–within 45 days. | | APG 10IPP08 | Achieve a number of technology commercialization success from SBIR/STTR Phase II contracts through FY 2010 to equal 21% of the total number of SBIR/STTR contracts issued over the prior 5 years, including FY 2010. | | Astrophysics Them | e | | APG 10AS11 | Complete all development projects within 110% of the cost and schedule baseline. | | APG 10AS12 | Deliver at least 90% of scheduled operating hours for all operations and research facilities. | | APG 10AS13 | Peer-review and competitively award at least 95%, by budget, of research projects. | | APG 10AS14 | Reduce time within which 80% of NRA research grants are awarded, from proposal due date to selection, by 5% per year, with a goal of 130 days. | | Constellation System | | | APG 10CS13 | Complete all development projects within 110% of the cost and schedule baseline. | | APG 10CS14 | Total annual cost of Constellation operations activities for the first full year after full operational capability, will be no greater than 70% of comparable annual shuttle operations costs (reference year FY 2007). | | Earth Science Them | ·
ne | | APG 10ES17 | Complete all development projects within 110% of the cost and schedule baseline. | | APG 10ES18 | Deliver at least 90% of scheduled operating hours for all operations and research facilities. | | APG 10ES19 | Peer-review and competitively award at least 90%, by budget, of research projects. | | APG 10ES20 | Reduce time within which 80% of NRA research grants are awarded, from proposal due date to selection, by 5% per year, with a goal of 227 days. | | Education Theme | | | APG 10ED11 | Reduce the dollar invested per number of page views for the NASA Education website. | | APG 10ED12 | Reduce the cost per elementary and secondary school program participant over FY 2009 amounts by 2%. | | Heliophysics Theme | | | APG 10HE09 | Complete all development projects within 110% of the cost and schedule baseline. | | APG 10HE12 | Reduce time within which 80% of NRA research grants are awarded, from proposal due date to selection, by 5% per year, with a goal of 130 days. | ## Management and Performance #### FY 2010 Performance Plan Uniform and Efficiency Measures | Measure | Description | |---------------------
--| | International Space | Station Theme | | APG 10ISS09 | Deliver at least 90% of scheduled operating hours for all operations and research facilities. | | Planetary Science T | heme | | APG 10PS11 | Complete all development projects within 110% of the cost and schedule baseline. | | APG 10PS12 | Deliver at least 90% of scheduled operating hours for all operations and research facilities. | | APG 10PS13 | Peer-review and competitively award at least 95%, by budget, of research projects. | | APG 10PS14 | Reduce time within which 80% of NRA research grants are awarded, from proposal due date to selection, by 5% per year, with a goal of 130 days. | | Space and Flight Su | pport Theme | | APG 10SFS12 | Achieve at least 99% Space Network proficiency for delivery of Space Communications services. | | APG 10SFS13 | Complete all development projects within 110% of the cost and schedule baseline. | | APG 10SFS14 | Ratio of Launch Services program cost per mission to average spacecraft cost, reduced to 6.2%. | | Space Shuttle Them | ie | | APG 10SSP06 | Deliver at least 90% of scheduled operating hours for all operations and research facilities. | #### FY 2010 Proposed Appropriation Language #### NATIONAL AERONAUTICS AND SPACE ADMINISTRATION PROPOSED APPROPRIATION LANGUAGE #### **SCIENCE** For necessary expenses, not otherwise provided for, in the conduct and support of science research and development activities, including research, development, operations, support, and services; maintenance; construction of facilities including repair, rehabilitation, revitalization, and modification of facilities, construction of new facilities and additions to existing facilities, facility planning and design, and restoration, and acquisition or condemnation of real property, as authorized by law; environmental compliance and restoration; space flight, spacecraft control, and communications activities; program management; personnel and related costs, including uniforms or allowances therefore, as authorized by 5 U.S.C. 5901–5902; travel expenses; purchase and hire of passenger motor vehicles; and purchase, lease, charter, maintenance, and operation of mission and administrative aircraft, \$4,477,200,000 to remain available until September 30, 2011. #### **AERONAUTICS** For necessary expenses, not otherwise provided for, in the conduct and support of aeronautics research and development activities, including research, development, operations, support, and services; maintenance; construction of facilities including repair, rehabilitation, revitalization, and modification of facilities, construction of new facilities and additions to existing facilities, facility planning and design, and restoration, and acquisition or condemnation of real property, as authorized by law; environmental compliance and restoration; space flight, spacecraft control, and communications activities; program management; personnel and related costs, including uniforms or allowances therefore, as authorized by 5 U.S.C. 5901–5902; travel expenses; purchase and hire of passenger motor vehicles; and purchase, lease, charter, maintenance, and operation of mission and administrative aircraft, \$507,000,000 to remain available until September 30, 2011. #### **EXPLORATION** For necessary expenses, not otherwise provided for, in the conduct and support of exploration research and development activities, including research, development, operations, support, and services; maintenance; construction of facilities including repair, rehabilitation, revitalization, and modification of facilities, construction of new facilities and additions to existing facilities, facility planning and design, and restoration, and acquisition or condemnation of real property, as authorized by law; environmental compliance and restoration; space flight, spacecraft control, and communications activities; program management, personnel and related costs, including uniforms or allowances therefore, as authorized by 5 U.S.C. 5901–5902; travel expenses; purchase and hire of passenger motor vehicles; and purchase, lease, charter, maintenance, and operation of mission and administrative aircraft, \$3.963.100.000 to remain available until September 30, 2011. #### FY 2010 Proposed Appropriation Language #### SPACE OPERATIONS For necessary expenses, not otherwise provided for, in the conduct and support of space operations research and development activities, including research, development, operations, support and services; space flight, spacecraft control and communications activities including operations, production, and services; maintenance; construction of facilities including repair, rehabilitation, revitalization and modification of facilities, construction of new facilities and additions to existing facilities, facility planning and design, and restoration, and acquisition or condemnation of real property, as authorized by law; environmental compliance and restoration; program management; personnel and related costs, including uniforms or allowances therefore, as authorized by 5 U.S.C. 5901–5902; travel expenses; purchase and hire of passenger motor vehicles and purchase, lease, charter, maintenance and operation of mission and administrative aircraft, \$6,175,600,000, to remain available until September 30, 2011. #### **EDUCATION** For necessary expenses, not otherwise provided for, in carrying out aerospace and aeronautical education research and development activities, including research, development, operations, support, and services; program management; personnel and related costs, uniforms or allowances therefore, as authorized by 5 U.S.C. 5901–5902; travel expenses; purchase and hire of passenger motor vehicles; and purchase, lease, charter, maintenance, and operation of mission and administrative aircraft, \$126,100,000, to remain available until September 30, 2011. #### CROSS AGENCY SUPPORT For necessary expenses, not otherwise provided for, in the conduct and support of science, aeronautics, exploration, space operations and education research and development activities, including research, development, operations, support, and services; maintenance; construction of facilities including repair, rehabilitation, revitalization, and modification of facilities, construction of new facilities and additions to existing facilities, facility planning and design, and restoration, and acquisition or condemnation of real property, as authorized by law; environmental compliance and restoration; space flight, spacecraft control, and communications activities; program management; personnel and related costs, including uniforms or allowances therefore, as authorized by 5 U.S.C. 5901–5902; travel expenses; purchase and hire of passenger motor vehicles; not to exceed \$70,000 for official reception and representation expenses; and purchase, lease, charter, maintenance, and operation of mission and administrative aircraft, \$3,400,600,000, to remain available until September 30, 2011. #### OFFICE OF INSPECTOR GENERAL For necessary expenses of the Office of Inspector General in carrying out the Inspector General Act of 1978, \$36,400,000, to remain available until September 30, 2011. #### FY 2010 Proposed Appropriation Language # ADMINISTRATIVE PROVISIONS (INCLUDING TRANSFER OF FUNDS) Notwithstanding the limitation on the duration of availability of funds appropriated to the National Aeronautics and Space Administration for any account in this Act, except for "Office of Inspector General," when any activity has been initiated by the incurrence of obligations for environmental compliance and restoration activities as authorized by law, such amount available for such activity shall remain available until expended. Notwithstanding the limitation on the duration of availability of funds appropriated to the National Aeronautics and Space Administration for any account in this Act, except for "Office of Inspector General," the amounts appropriated for construction of facilities shall remain available until September 30, 2014. Funds for announced prizes otherwise authorized shall remain available, without fiscal year limitation, until the prize is claimed or the offer is withdrawn. Not to exceed 5 percent of any appropriation made available for the current fiscal year for the National Aeronautics and Space Administration in this Act may be transferred between such appropriations, but no such appropriation, except as otherwise specifically provided, shall be increased by more than 10 percent by any such transfers. Any transfer pursuant to this provision shall be treated as a reprogramming of funds under section 505 of this Act and shall not be available for obligation except in compliance with the procedures set forth in that section. The unexpired balances of the Science, Aeronautics, and Exploration account, for activities for which funds are provided under this Act, may be transferred to the new accounts established in this Act that provide such activity. Balances so transferred shall be merged with the funds in the newly established accounts, but shall be available under the same terms, conditions and period of time as previously appropriated. Funding designations and minimum funding requirements contained in any other Act shall not be applicable to funds appropriated by this title for the National Aeronautics and Space Administration. # THIS PAGE INTENTIONALLY BLANK | AA | Associate Administrator | ARC | Ames Research Center | |--------------|---|----------------|--| | AAD | Aircraft Aging and Durability | AIC | Amateur Radio on the International Space | | ABS | Advanced Business System | ARISS | Station | | AC |
Advanced Capabilities | ARMD | Aeronautics Research Mission Directorate | | 70 | Advanced Collaborative Connections for | AS&T | Aeronautics Science and Technology | | ACCESS | Earth System Science | ASAP | Aerospace Safety Advisory Panel | | ACE | Advanced Composition Explorer | ASE | Aero-Servo-Elastic | | ACES | Airspace Concepts Evaluation System | | Agenzia Spaziale Italiana (Italian Space | | ACIS | Advanced CCD Imaging Spectrometer | ASI | Agency) | | ACRIMSat | Active Cavity Radiometer Irradiance Monitor Satellite | ASP | Airspace Systems Program Analyzer of Space Plasma and Energetic | | | Advanced Camera for Surveys (Hubble | ASPERA-3 | Atoms-3 | | ACS | Space Telescope instrument) | ASR | Aviation Safety Report | | ADA | Associate Deputy Administrator | ASRG | Advanced Stirling Radioisotope Generator | | | Astrophysics Data Curation and Archival | ASSP | Architecture for Survivable System Processing | | ADCAR | Research | AST | Advanced Subsonic Technology | | ADFT | Ascent Development Flight Test | | Advanced Spaceborne Thermal Emission | | ADP | Advanced Development Project | ASTER | Reflection Radiometer | | ADS | Astrophysics Data System | ASVM | Aircraft and Systems Vulnerability Mitigation | | AEDC | Arnold Engineering Development Center | ATG | Airspace Traffic Generator | | AEH | Advanced Environmental Health | ATLO | Assembly, Test and Launch Operations | | AFMC | Advanced Environmental Monitoring and | ATM | Air Traffic Management | | AEMC | Control | ATMC | Advanced Technology Microwave Sounder | | AESP | Aerospace Education Services Program | ATMS | (NPOESS Preparatory Project instrument) | | AFB | Air Force Base | ATV | Aeronautics Test Program | | AFOSR | Air Force Office of Scientific Research | ATV | Automated Transfer Vehicle | | AFRL | Air Force Research Laboratory | AU | Astronomical unit | | AIA | Atmospheric Imaging Assembly (Solar | AuRA
AVIRIS | Autono Robust Avionics | | | Dynamics Observatory instrument) | | Aristian Cafety Programs | | AIM | Aeronomy of Ice in the Mesosphere | AvSP | Aviation Safety Program | | AirSAR | Airborne Synthetic Aperture Radar | AvSa | Aviation Safety | | AISR | Applied Information Systems Research | BARREL | Balloon Array for Radiation-belt Relativistic
Electron Losses | | AITS | Agency Information Technology Services | BATC | Ball Aerospace and Technology Corporation | | ALI | Advanced Land Imager | BCAT-4 | Binary Critical Aggregation Test- 4 | | ALS | Aircraft Logistics System Air Launch Vehicle | BCP | Ball Commercial Platform | | ALV | | BE | Beyond Einstein | | AMM
AMMOS | Advanced Multi Mission Operations System | | Beyond Einstein Program Assessment | | AMMP | Advanced Multi-Mission Operations System Aircraft Maintenance and Modification Program | BEPAC | Committee | | AMO | Agency Management and Operations | BFELoB | Budget Formulation and Execution Line of Business | | | Advanced Microwave Radiometer (Ocean | BFEM | Budget Formulation Execution Manager | | AMR | Surface Topography Mission instrument) | BHP | Behavioral Health and Performance | | AMS | Alpha Magnetic Spectrometer | BPI | Budget Performance and Integration | | AMSR-E | Advanced Microwave Scanning Radiometer for
the Earth Observing System | BSIG | Business Systems Integration Group | | ANSP | Air Navigation Service Provider | BWB | Blended Wing Body | | AO | Announcement of Opportunity | BWG | Beam Wave Guide | | APG | Annual Performance Goal | C&DH | Command and Data Handling | | 731 0 | Applied Physics Laboratory (Johns Hopkins | | Command, Control, Communication | | APL | University) | C3I
C3P | Information Commercial Cargo Crew Project | | APPEL | Academy of Program/Project and
Engineering Leadership | C3PO | Commercial Cargo Crew Program Office | | APPEL | Annual Performance Report | 001 0 | Command, Control, and Communication | | ALIX | Advanced Polarimeter Sensor (Glory | C3S | Segment | | APS | instrument) | C4P | Commercial Cargo Crew Capability Project | | | Committee on Assisting Environmental | CMAC | Contract Management Assistance Officer | |--|---|---|--| | CAEP | Committee on Aviation Environmental Protection | CMAO | Contract Management Assistance Officer | | 07.12. | Cloud-Aerosol Lldar with Orthogonal | CMB | Cosmic Microwave Background | | CALIOP | Polarization | CMC | Cargo Mission Contract | | | Cloud-Aerosol Lidar and Infrared | CME | Continuing Medical Education | | CALIPSO | Pathfinder Satellite Observations | CME | Coronal Mass Ejection | | CaLV | Cargo Launch Vehicle | CMM | Contract Management Module | | CAN | Cooperative Agreement Notice | СМО | Center Management and Operations | | CAPTEM | Curation and Analysis Planning Team for
Extraterrestrial Materials | CNES | Centre Nationale D'Etudes Spatiale (French Space Agency) | | | California Association for Research in | CO | Carbon Monoxide | | CARA | Astronomy | CO2 | Carbon Dioxide | | CARD | Constellation Architectural Requirements Document | COBE | Cosmic Background Explorer | | CAS | Cross-Agency Support | CoF | Construction of Facilities | | CASP | Cross Agency Support Programs | CONAE | Argentina's National Committee of Space Activities | | CAST | | CONAL | | | CAST | Commercial Aviation Safety Team | CoNNeCT | Communication Navigation and Networking
Reconfigurable Testbed | | | Charge Coupled Device | CONTOUR | Comet Nucleus Tour | | CCMC | Community Coordinated Modeling Center | CO-OP | Cooperative-Education | | CCRI | Climate Change Research Initiative | CORE | Central Operation of Resources for Educators | | CCSP | Climate Change Science Program | COS | Cosmic Origins Spectrograph | | CDAP | Cassini Data Analysis Program | COTF | Classroom of the Future | | CDC | Centers for Disease Control | | | | CDI | Congressionally Directed Items | COTR | Contracting Officer Technical Representative | | CDL | Center for Distance Learning | COTS | Commercial Orbital Transportation Services | | CDR | Critical Design Review | CPHS | Committee on the Protection of Human Subjects | | | Clouds and the Earth's Radiant Energy | CITIO | Communication/Navigation Outage Forecast | | CERES | System | C/NOFS | System | | CESR | Centre d'Etude Spatiale des Rayonnements | | Cosmic Ray Telescope for the Effects of | | CELL | | | | | CEU | Combined Electronics | CRaTER | Radiation | | CEV | Crew Exploration Vehicle | CRaTER
CRI | | | | | | Radiation | | CEV | Crew Exploration Vehicle | | Radiation Center for Rotorcraft Innovation | | CEV
CFD | Crew Exploration Vehicle Computational Fluid Dynamics | CRI | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS | | CEV
CFD
CFE | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment | CRI
CrIS | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) | | CEV
CFD
CFE
CFM | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment Cryogenic Fluid Management | CRI
CrIS
CSA | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) Canadian Space Agency | | CEV
CFD
CFE
CFM
CFO
CGA | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment Cryogenic Fluid Management Chief Financial Officer Corporate G&A Compton Gamma-Ray Observatory— | CRI CrIS CSA CSAR | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) Canadian Space Agency Cost and Schedule Analysis Report | | CEV CFD CFE CFM CFO CGA CGRO-EGRET | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment Cryogenic Fluid Management Chief Financial Officer Corporate G&A | CRI CrIS CSA CSAR CSC | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) Canadian Space Agency Cost and Schedule Analysis Report Computer Sciences Corporation | | CEV
CFD
CFE
CFM
CFO
CGA | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment Cryogenic Fluid Management Chief Financial Officer Corporate G&A Compton Gamma-Ray Observatory— | CRI CrIS CSA CSAR CSC CSI | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) Canadian Space Agency Cost and Schedule Analysis Report
Computer Sciences Corporation Constellation Services International | | CEV CFD CFE CFM CFO CGA CGRO-EGRET | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment Cryogenic Fluid Management Chief Financial Officer Corporate G&A Compton Gamma-Ray Observatory— Energetic Gamma-Ray Experiment Telescope | CRI CrIS CSA CSAR CSC CSI CSPE | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) Canadian Space Agency Cost and Schedule Analysis Report Computer Sciences Corporation Constellation Services International Colorimetric Solid Phase Extraction | | CEV CFD CFE CFM CFO CGA CGRO-EGRET ChemCam | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment Cryogenic Fluid Management Chief Financial Officer Corporate G&A Compton Gamma-Ray Observatory— Energetic Gamma-Ray Experiment Telescope Chemistry Camera | CRI CrIS CSA CSAR CSC CSI CSPE CT | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) Canadian Space Agency Cost and Schedule Analysis Report Computer Sciences Corporation Constellation Services International Colorimetric Solid Phase Extraction Counter-terrorism | | CEV CFD CFE CFM CFO CGA CGRO-EGRET ChemCam CheMin | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment Cryogenic Fluid Management Chief Financial Officer Corporate G&A Compton Gamma-Ray Observatory— Energetic Gamma-Ray Experiment Telescope Chemistry Camera Chemistry & Mineralogy Instrument | CRI CrIS CSA CSAR CSC CSI CSPE CT CVB | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) Canadian Space Agency Cost and Schedule Analysis Report Computer Sciences Corporation Constellation Services International Colorimetric Solid Phase Extraction Counter-terrorism Constrained Vapor Bubble | | CEV CFD CFE CFM CFO CGA CGRO-EGRET ChemCam CheMin CHIPS | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment Cryogenic Fluid Management Chief Financial Officer Corporate G&A Compton Gamma-Ray Observatory— Energetic Gamma-Ray Experiment Telescope Chemistry Camera Chemistry & Mineralogy Instrument Cosmic Hot Interstellar Plasma Spectrometer | CRI CrIS CSA CSAR CSC CSI CSPE CT CVB Cx | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) Canadian Space Agency Cost and Schedule Analysis Report Computer Sciences Corporation Constellation Services International Colorimetric Solid Phase Extraction Counter-terrorism Constellation Systems Constellation Reconfiguration System | | CEV CFD CFE CFM CFO CGA CGRO-EGRET ChemCam CheMin CHIPS CHS | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment Cryogenic Fluid Management Chief Financial Officer Corporate G&A Compton Gamma-Ray Observatory— Energetic Gamma-Ray Experiment Telescope Chemistry Camera Chemistry & Mineralogy Instrument Cosmic Hot Interstellar Plasma Spectrometer Crew Health and Safety | CRI CrIS CSA CSAR CSC CSI CSPE CT CVB Cx CxRS | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) Canadian Space Agency Cost and Schedule Analysis Report Computer Sciences Corporation Constellation Services International Colorimetric Solid Phase Extraction Counter-terrorism Constrained Vapor Bubble Constellation Systems | | CEV CFD CFE CFM CFO CGA CGRO-EGRET ChemCam CheMin CHIPS CHS CI CICT | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment Cryogenic Fluid Management Chief Financial Officer Corporate G&A Compton Gamma-Ray Observatory— Energetic Gamma-Ray Experiment Telescope Chemistry Camera Chemistry & Mineralogy Instrument Cosmic Hot Interstellar Plasma Spectrometer Crew Health and Safety Counter-intelligence Computing, Information and Communications Technology | CRI CrIS CSA CSAR CSC CSI CSPE CT CVB Cx CxRS CxTF CY | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) Canadian Space Agency Cost and Schedule Analysis Report Computer Sciences Corporation Constellation Services International Colorimetric Solid Phase Extraction Counter-terrorism Constrained Vapor Bubble Constellation Systems Constellation Reconfiguration System Constellation Training Facility Calendar Year | | CEV CFD CFE CFM CFO CGA CGRO-EGRET ChemCam CheMin CHIPS CHS CI CICT CINDI | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment Cryogenic Fluid Management Chief Financial Officer Corporate G&A Compton Gamma-Ray Observatory— Energetic Gamma-Ray Experiment Telescope Chemistry Camera Chemistry & Mineralogy Instrument Cosmic Hot Interstellar Plasma Spectrometer Crew Health and Safety Counter-intelligence Computing, Information and Communications Technology Coupled Ion Neutral Dynamics Investigation | CRI CrIS CSA CSAR CSC CSI CSPE CT CVB Cx CxRS CxTF CY CZAP | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) Canadian Space Agency Cost and Schedule Analysis Report Computer Sciences Corporation Constellation Services International Colorimetric Solid Phase Extraction Counter-terrorism Constrained Vapor Bubble Constellation Systems Constellation Reconfiguration System Constellation Training Facility Calendar Year Center Zoned Architecture Project | | CEV CFD CFE CFM CFO CGA CGRO-EGRET ChemCam CheMin CHIPS CHS CI CICT | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment Cryogenic Fluid Management Chief Financial Officer Corporate G&A Compton Gamma-Ray Observatory— Energetic Gamma-Ray Experiment Telescope Chemistry Camera Chemistry & Mineralogy Instrument Cosmic Hot Interstellar Plasma Spectrometer Crew Health and Safety Counter-intelligence Computing, Information and Communications Technology | CRI CrIS CSA CSAR CSC CSI CSPE CT CVB Cx CxRS CxTF CY CZAP DAAC | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) Canadian Space Agency Cost and Schedule Analysis Report Computer Sciences Corporation Constellation Services International Colorimetric Solid Phase Extraction Counter-terrorism Constrained Vapor Bubble Constellation Systems Constellation Reconfiguration System Constellation Training Facility Calendar Year Center Zoned Architecture Project Distributed Active Archive Centers | | CEV CFD CFE CFM CFO CGA CGRO-EGRET ChemCam CheMin CHIPS CHS CI CICT CINDI CIO | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment Cryogenic Fluid Management Chief Financial Officer Corporate G&A Compton Gamma-Ray Observatory— Energetic Gamma-Ray Experiment Telescope Chemistry Camera Chemistry & Mineralogy Instrument Cosmic Hot Interstellar Plasma Spectrometer Crew Health and Safety Counter-intelligence Computing, Information and Communications Technology Coupled Ion Neutral Dynamics Investigation Chief Information Officer Curriculum Improvement Partnership | CRI CrIS CSA CSAR CSC CSI CSPE CT CVB Cx CxRS CxTF CY CZAP DAAC DAFT | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) Canadian Space Agency Cost and Schedule Analysis Report Computer Sciences Corporation Constellation Services International Colorimetric Solid Phase Extraction Counter-terrorism Constellation Systems Constellation Systems Constellation Reconfiguration System Constellation Training Facility Calendar Year Center Zoned Architecture Project Distributed Active Archive Centers Dust and Aerosol Measurement Facility Test | | CEV CFD CFE CFM CFO CGA CGRO-EGRET ChemCam CheMin CHIPS CHS CI CICT CINDI CIO CIPAIR | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment Cryogenic Fluid Management Chief Financial Officer Corporate G&A Compton Gamma-Ray Observatory— Energetic Gamma-Ray Experiment Telescope Chemistry Camera Chemistry & Mineralogy Instrument Cosmic Hot Interstellar Plasma Spectrometer Crew Health and Safety Counter-intelligence Computing, Information and Communications Technology Coupled Ion Neutral Dynamics Investigation Chief Information Officer Curriculum Improvement Partnership Award for the Integration of Research | CRI CrIS CSA CSAR CSC CSI CSPE CT CVB Cx CxRS CxTF CY CZAP DAAC DAFT DAN | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) Canadian Space Agency Cost and Schedule Analysis Report Computer Sciences Corporation Constellation Services International Colorimetric Solid Phase Extraction Counter-terrorism Constrained Vapor Bubble Constellation Systems Constellation Reconfiguration System Constellation Training Facility Calendar Year Center Zoned Architecture Project Distributed Active Archive Centers Dust and Aerosol Measurement Facility Test Dynamic Albedo of Neutrons | | CEV CFD CFE CFM CFO CGA CGRO-EGRET ChemCam CheMin CHIPS CHS CI CICT CINDI CIO | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment Cryogenic Fluid Management Chief Financial Officer Corporate G&A Compton Gamma-Ray Observatory— Energetic Gamma-Ray Experiment Telescope Chemistry Camera Chemistry & Mineralogy Instrument Cosmic Hot Interstellar Plasma Spectrometer Crew Health and Safety Counter-intelligence Computing, Information and Communications Technology Coupled Ion Neutral Dynamics Investigation Chief Information Officer Curriculum Improvement Partnership Award for the Integration of Research Combustion Integrated Rack | CRI CrIS CSA CSAR CSC CSI CSPE CT CVB Cx CxRS CxTF CY CZAP DAAC DAFT DAN DAP | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) Canadian Space Agency Cost and Schedule Analysis Report Computer Sciences Corporation Constellation Services International Colorimetric Solid Phase
Extraction Counter-terrorism Constrained Vapor Bubble Constellation Systems Constellation Reconfiguration System Constellation Training Facility Calendar Year Center Zoned Architecture Project Distributed Active Archive Centers Dust and Aerosol Measurement Facility Test Dynamic Albedo of Neutrons Data Analysis Program | | CEV CFD CFE CFM CFO CGA CGRO-EGRET ChemCam CheMin CHIPS CHS CI CICT CINDI CIO CIPAIR CIR | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment Cryogenic Fluid Management Chief Financial Officer Corporate G&A Compton Gamma-Ray Observatory— Energetic Gamma-Ray Experiment Telescope Chemistry Camera Chemistry & Mineralogy Instrument Cosmic Hot Interstellar Plasma Spectrometer Crew Health and Safety Counter-intelligence Computing, Information and Communications Technology Coupled Ion Neutral Dynamics Investigation Chief Information Officer Curriculum Improvement Partnership Award for the Integration of Research Combustion Integrated Rack Cooperative Institute for Research in the | CRI CrIS CSA CSAR CSC CSI CSPE CT CVB Cx CxRS CxTF CY CZAP DAAC DAFT DAN DAP DARPA | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) Canadian Space Agency Cost and Schedule Analysis Report Computer Sciences Corporation Constellation Services International Colorimetric Solid Phase Extraction Counter-terrorism Constrained Vapor Bubble Constellation Systems Constellation Reconfiguration System Constellation Training Facility Calendar Year Center Zoned Architecture Project Distributed Active Archive Centers Dust and Aerosol Measurement Facility Test Dynamic Albedo of Neutrons Data Analysis Program Defense Advanced Research Projects Agency | | CEV CFD CFE CFM CFO CGA CGRO-EGRET ChemCam CheMin CHIPS CHS CI CICT CINDI CIO CIPAIR | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment Cryogenic Fluid Management Chief Financial Officer Corporate G&A Compton Gamma-Ray Observatory— Energetic Gamma-Ray Experiment Telescope Chemistry Camera Chemistry & Mineralogy Instrument Cosmic Hot Interstellar Plasma Spectrometer Crew Health and Safety Counter-intelligence Computing, Information and Communications Technology Coupled Ion Neutral Dynamics Investigation Chief Information Officer Curriculum Improvement Partnership Award for the Integration of Research Combustion Integrated Rack Cooperative Institute for Research in the Atmosphere | CRI CrIS CSA CSAR CSC CSI CSPE CT CVB Cx CXRS CXTF CY CZAP DAAC DAFT DAN DAP DARPA DCAA | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) Canadian Space Agency Cost and Schedule Analysis Report Computer Sciences Corporation Constellation Services International Colorimetric Solid Phase Extraction Counter-terrorism Constrained Vapor Bubble Constellation Systems Constellation Reconfiguration System Constellation Training Facility Calendar Year Center Zoned Architecture Project Distributed Active Archive Centers Dust and Aerosol Measurement Facility Test Dynamic Albedo of Neutrons Data Analysis Program Defense Advanced Research Projects Agency Defense Contract Audit Agency | | CEV CFD CFE CFM CFO CGA CGRO-EGRET ChemCam CheMin CHIPS CHS CI CICT CINDI CIO CIPAIR CIR | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment Cryogenic Fluid Management Chief Financial Officer Corporate G&A Compton Gamma-Ray Observatory— Energetic Gamma-Ray Experiment Telescope Chemistry Camera Chemistry & Mineralogy Instrument Cosmic Hot Interstellar Plasma Spectrometer Crew Health and Safety Counter-intelligence Computing, Information and Communications Technology Coupled Ion Neutral Dynamics Investigation Chief Information Officer Curriculum Improvement Partnership Award for the Integration of Research Combustion Integrated Rack Cooperative Institute for Research in the Atmosphere Climate Absolute Radiance and Refractivity | CRI CrIS CSA CSAR CSC CSI CSPE CT CVB CX CXRS CXTF CY CZAP DAAC DAFT DAN DAP DARPA DCAA DCAS | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) Canadian Space Agency Cost and Schedule Analysis Report Computer Sciences Corporation Constellation Services International Colorimetric Solid Phase Extraction Counter-terrorism Constrained Vapor Bubble Constellation Systems Constellation Reconfiguration System Constellation Training Facility Calendar Year Center Zoned Architecture Project Distributed Active Archive Centers Dust and Aerosol Measurement Facility Test Dynamic Albedo of Neutrons Data Analysis Program Defense Advanced Research Projects Agency Defense Contract Audit Agency | | CEV CFD CFE CFM CFO CGA CGRO-EGRET ChemCam CheMin CHIPS CHS CI CICT CINDI CIO CIPAIR CIR | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment Cryogenic Fluid Management Chief Financial Officer Corporate G&A Compton Gamma-Ray Observatory— Energetic Gamma-Ray Experiment Telescope Chemistry Camera Chemistry & Mineralogy Instrument Cosmic Hot Interstellar Plasma Spectrometer Crew Health and Safety Counter-intelligence Computing, Information and Communications Technology Coupled Ion Neutral Dynamics Investigation Chief Information Officer Curriculum Improvement Partnership Award for the Integration of Research Combustion Integrated Rack Cooperative Institute for Research in the Atmosphere | CRI CrIS CSA CSAR CSC CSI CSPE CT CVB Cx CXRS CXTF CY CZAP DAAC DAFT DAN DAP DARPA DCAA DCAS DDAP | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) Canadian Space Agency Cost and Schedule Analysis Report Computer Sciences Corporation Constellation Services International Colorimetric Solid Phase Extraction Counter-terrorism Constrained Vapor Bubble Constellation Systems Constellation Reconfiguration System Constellation Training Facility Calendar Year Center Zoned Architecture Project Distributed Active Archive Centers Dust and Aerosol Measurement Facility Test Dynamic Albedo of Neutrons Data Analysis Program Defense Advanced Research Projects Agency Defense Contract Audit Agency Defense Contract Audit Service Discovery Data Analysis Program | | CEV CFD CFE CFM CFO CGA CGRO-EGRET ChemCam CheMin CHIPS CHS CI CICT CINDI CIO CIPAIR CIR CIRA CLARREO | Crew Exploration Vehicle Computational Fluid Dynamics Capillary Flow Experiment Cryogenic Fluid Management Chief Financial Officer Corporate G&A Compton Gamma-Ray Observatory— Energetic Gamma-Ray Experiment Telescope Chemistry Camera Chemistry & Mineralogy Instrument Cosmic Hot Interstellar Plasma Spectrometer Crew Health and Safety Counter-intelligence Computing, Information and Communications Technology Coupled Ion Neutral Dynamics Investigation Chief Information Officer Curriculum Improvement Partnership Award for the Integration of Research Combustion Integrated Rack Cooperative Institute for Research in the Atmosphere Climate Absolute Radiance and Refractivity Observatory | CRI CrIS CSA CSAR CSC CSI CSPE CT CVB CX CXRS CXTF CY CZAP DAAC DAFT DAN DAP DARPA DCAA DCAS | Radiation Center for Rotorcraft Innovation Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) Canadian Space Agency Cost and Schedule Analysis Report Computer Sciences Corporation Constellation Services International Colorimetric Solid Phase Extraction Counter-terrorism Constrained Vapor Bubble Constellation Systems Constellation Reconfiguration System Constellation Training Facility Calendar Year Center Zoned Architecture Project Distributed Active Archive Centers Dust and Aerosol Measurement Facility Test Dynamic Albedo of Neutrons Data Analysis Program Defense Advanced Research Projects Agency Defense Contract Audit Agency | | | Defermention Feeduraters Structure and | FEDO | Education Eliabt Ducinate | |--------------|--|---------|---| | DESDynl | Deformation, Ecosystem Structure, and
Dynamics of Ice | EFPO | Education Flight Projects | | <i>B20By</i> | Digital Earth Virtual Environment and Learning | EFPM | Efficient Flight Path Management | | DEVELOP | Outreach Program | EFW | Electric Field and Waves | | DFRC | Dryden Flight Research Center | EGRET | Energetic Gamma Ray Experiment Telescope | | | Deep Impact Extended Investigation of | EHRI | Enterprise Human Resources Integration | | DIXI | Comets | EIRB | Extragalactic Infrared Background | | DLN | Digital Learning Network | EIS | Extreme Ultraviolet Imaging Spectrometer | | | Deutches Zentrum für Luft- Raumfahrt (German | EJSM | Europa Jupiter System Mission | | DLR | Aerospace Center) | ELC | ExPRESS Logistics Carrier | | DM | Demonstration motors | ELM-ES | Experiment Logistics Module- Exposed Section | | DOD | Department of Defense | ELC | ExPRESS Logistics Carriers | | DOE | Department of Energy | ELV | Expendable Launch Vehicle | | DOI | Department of Interior | EMA | Educational Media Archives | | DOL | Department of Labor | EMC | Exploration Medical Capability | | | Doppler Orbitography by Radiopositioning
Integrated by Satellite (Ocean Surface | EMFISIS | Electric and Magnetic Field Instrument Suite and Integrated Science | | DORIS | Topography Mission instrument) | ENA | Energetic Neutral Atom | | DOT | Department of Transportation | ENose | Electronic nose | | | Dual-frequency Precipitation Radar (Global | EO-1 | Earth Observing One Mission | | DPR | Precipitation Measurement instrument) | EOS | Earth Observing System | | DRS | Disturbance Reduction System | | Earth Observing System Data and Information | | DSI | Deutsches SOFIA Institut | EOSDIS | System | | DSMS | Deep Space Mission System | | Earth Probe/ Total Ozone Mapping | | DSN | Deep Space Network | EP/TOMS | Spectrometer | | DSX | Deployable Structures Experiment | EPA | Environmental
Protection Agency | | DTN | Disruption Tolerant Networking | EPN | Effective Perceived Noise | | DUNS | Data Universal Numbering System | EPNdB | Effective Perceived Noise in Decibels | | D&B | Dun and Bradstreet | e-PD | e-Professional Development | | E&PO | Education and Public Outreach | | Extrasolar Planet Observations and | | EA | Enterprise Architecture | EPOCh | Characterization | | EAFB | Elmendorf Air Force Base | == 0\/I | Extrasolar Planet Observation and Deep | | EAP | Educator Astronaut Program | EPOXI | Impact Extended Investigation | | EarthKAM | Earth Knowledge Acquired by Middle School Students | EPSCoR | Experimental Program to Stimulate Competitive Research | | EAS | Efficient Aircraft Spacing | ERA | Environmentally Responsible Aviation | | EASI | Efficient Aerodynamic Shapes and Integration | ERBS | Earth Radiation Budget Sensor | | LAGI | Exploration Communication and Navigation | ESA | European Space Agency | | ECANS | Systems | ESAS | Exploration Systems Architecture Study | | ECC | Education Coordinating Committee | ESES | Electrical Systems Engineering Services | | ECLSS | Environmental Control and Life Support System | ESD | Earth Science Division | | ECR | Environmental Compliance and Restoration | ESDR | Earth System Data Records | | | Energetic Particle, Composition and | ESM | Earth Systematic Missions | | ECT | Thermal Plasma | ESMD | Exploration Systems Mission Directorate | | ED | Education | ESRT | Exploration Systems Research and Technology | | EDL | Entry, Descent, and Landing | ESS | Earth Systems Science | | | Exploration Technology Development | | NASA Earth System Science and Applications | | EDMD | Program | ESSAC | Advisory Committee | | EDS | Earth Departure Stage | ESSP | Earth System Science Pathfinder | | EEE | Evolution of EOSDIS Elements | ESTCP | Endeavor Science Teach Certificate Program | | EELV | Evolved Expendable Launch Vehicle | ESTO | Earth Science Technology Office | | EEO | Equal Employment Opportunity | ESTP | Earth Science Technology Program | | EFASC | Electric Field and Search Coil | ET | External Tank | | EF | Exposed Facility | ETD | Exploration Technology Development | | | Electric Field Instrument (Thermal Emission | ETDP | Exploration Technology Development Program | | EFI | Imaging System instrument) | ETM | Enhanced Thematic Mapper | | | | | | | EUSO | Extreme Universe Space Observatory | FY | Fiscal Year | |------------------------|---|----------|---| | EUV | Extreme-Ultraviolet | G&A | General and Administrative | | EVA | Extravehicular Activity | GALEX | Galaxy Evolution Explorer | | | Extreme-ultraviolet Variability Experiment | GAO | Government Accountability Office | | EVE | (Solar Dynamics Observatory instrument) | | Gamma-ray Burst Monitor (Gamma-ray Large | | EVM | Earned Value Management | GBM | Area Telescope instrument) | | EXEP | Exoplanet Exploration Program | GCCE | Global Climate Change Education | | | Expedite the Processing of Experiments | GCRP | Global Change Research Program | | ExPRESS | to the Space Station | GEO | Geosynchronous Earth Orbit | | FA | Fundamental Aeronautics | GEOSS | Global Earth Observation System of Systems | | FAA | Federal Aviation Administration | | GSFC Earth Science Distributed Active Archive | | FACET | Future Air Traffic Management Concepts Evaluation | GES DAAC | Center | | FACET | | GeV | Gigaelectron volt | | | Fundamental Aeronautics Program | GHz | Gigahertz | | FAR | Faculty Awards for Research | GI | Guest Investigator | | FAR | Federal Acquisition Regulation | OJETO | Geosynchronous Imaging Fourier Transform | | FAST | Facilitated Access to the Space Environment for Technology Development and Training | GIFTS | Spectrometer | | FAST | Fast Auroral Snapshot | GIP | Guest Investigator Program | | FC | Framing camera | GISS | Goddard Institute for Space Studies | | FCIP | Federal Career Intern Program | GLAST | Gamma–ray Large Area Space Telescope | | FCOD | Flight Crew Operations Directorate | GLOBE | Global Learning and Observations to Benefit the Environment | | FDA | | GMAO | Global Modeling and Assimilation Office | | | Federal Drug Administration | GIVIAO | • | | FDCC | Federal Desktop Core Configuration | GMI | GPM Microwave Imager (Global Precipitation
Measurement instrument) | | FDMS | Federal Data Management System | G-MOO | Geospace Missions of Opportunity | | FEA | Federal Enterprise Architecture | GN | Ground Networks | | FEAC | Federal Enterprise Architecture Certification | GNC | Guidance, navigation and control | | FFATA | Federal Funding Accountability and
Transparency Act | GO | Ground Operations | | | Federal Financial Management Improvement | | Geostationary Operational Environmental | | FFMIA | Act of 1996 | GOES | Satellite | | FFS | Fee for service | GOLD | Global-scale Observations of the Limb and Disk | | | Fluxgate Magnetometer (Thermal Emission | GOME-2 | Global Ozone Monitoring Experiment-2 | | FGM | Imaging System instrument) | GP-B | Gravity Probe-B | | FGS | Fine Guidance Sensor | GPM | Global Precipitation Measurement | | FIPS | Federal Information Processing Standard | GPRA | Government Performance Results Act of 1993 | | 5 15.0 7 | For Inspiration and Recognition of Science | GPS | Global Positioning System | | FIRST | andTechnology | GRACE | Gravity Recovery and Climate Experiment | | FLEX | Flame Extinguishment Experiment | GRAIL | Gravity Recovery and Interior Laboratory | | FLITECAM | First Light Infrared Test Experiment Camera | GRaND | Gamma Ray and Neutron Detector | | FLX | Flight Experiment | GRB | Gamma Ray Burst | | FMA | Force = Mass x Acceleration | G-RBSP | Geospace- Radiation Belt Storm Probes | | FMI | Finnish Meteorological Institute | GRC | Glenn Research Center | | FMLoB | Financial Management Line of Business | GRC-PBS | Glenn Research Center–Plum Brook Station | | FOC | Full Operational Capability | GREAT | German Receiver for Astronomy at Terahetz | | FOSS | Fiber Optic Strain System | GRGT | Guam Remote Ground Terminal | | FPA | Focal Plane Array | GSA | General Services Administration | | FPP | Focal Plane Package | GS | Ground Support | | FPPS | Federal Personnel and Payroll System | GSFC | Goddard Space Flight Center | | FS | First Stage | GSRP | Graduate Student Research Project | | FTE | Full Time Equivalency | GSSR | Goldstone Solar System Radar | | FTP | Foundational Technology Program | GWAC | Government Wide Acquisition Contracts | | FTV | Flight Test Vehicle | HALE | High-Altitude, Long-Endurance | | FUSE | Far Ultraviolet Spectroscopic Explorer | HBCU | Historically Black Colleges and Universities | | FUV | Far Ultraviolet | 11000 | Thotorically black conleges and onliversities | | | | | | | 11040 | House an Occasional Accessorate billion Occasions | | Internated Ocean Oceanies Westerd High | |------------|---|--------------|--| | HCAS | Human Capital Accountability System | ICC-VLC | Integrated Cargo Carrier - Vertical Light
Deployable | | HCIE | Human Capital Information Environment | ICESat | Ice, Cloud, and Land Elevation Satellite | | HE | Higher Education Project | ICSMR | Budget/management review | | HECC | High End Computing Capability | IDIQ | Indefinite Delivery Indefinite Quantity | | HETE-2 | High Energy Transient Explorer | IDPS | Interface Data Processing Segment | | HETG | High Energy Transmission Grating | IDS | Interdisciplinary Science | | HFFF | Hyper-velocity Free Flight Facility | 100 | Institute of Electrical and Electronics Engineers, | | HFI | High Frequency Instrument | IEEE | Inc. | | HFT | Hypersonic Tunnel Facility | IEMP | Integrated Enterprise Management Program | | HgCdTe | Mercury-Cadmium-Telluride | IFMP | Integrated Financial Management Program | | HHC | Health and Human Countermeasures | IG | Inspector General | | HH&P | Human Health & Performance | IIFD | Integrated Intelligent Flight Deck | | HHS | Health and Human Services | IIRT | Integrated Independent Review Team | | HIFI | Heterodyne Instrument for the Far Infrared | ILN | International Lunar Network | | HIPO | High-speed Imaging Photometer for Occultation | | Imager for Magnetopause–to–Aurora Global | | HIRDLS | High Resolution Dynamic Limb Sounder | IMAGE | Exploration | | HIRES | High Resolution Echelle Spectrometer | IMD | Institutional Management and Dissemination | | HiRISE | High Resolution Imaging Science Experiment | INPE | Brazilian Institute for Space Research | | | Helioseismic and Magnetic Imager (Solar | | Interdisciplinary National Science Program | | HMI | Dynamic Observatory instrument) | | Incorporating Research and Education | | HMMES | High-Mass Mars Entry Systems | INSPIRE | Experiences | | HMP | Human Measures and Performance | InSPACE-2 | Investigating the Structure of Paramagnetic | | HPS | Heliophysics Subcommittee | IOC | Aggregates from Colloidal Emulsions - 2 Initial Operational Capability | | HQ | NASA Headquarters | IOM | Institute of Medicine | | HR | Human Resource | IP | | | HRC | High Resolution Camera | | Intellectual Property | | HRIS | Human Resources Information System | IPAC
IPAO | Infrared Processing and Analysis Center | | LIDI oD | Human Resources Management Line of | | Independent Program Assessment Office | | HRLoB | Business | IPCC | International Panel on Climate Change | | HRP | Human Research Program | IPD | Integrated Powerhead Demonstrator | | HRRLS | Highly Reliable Reusable Launch Systems | IPIA | Improper Payments Improvement Act | | HSB | Humidity Sounder for Brazil | IPO | Integrated Program Office | | HSFO | Human Space Flight Operations | IPP | Innovative Partnerships Program | | HSI | Hispanic Service Institutions | IPS | Integrated Planning System | | HSPD | Homeland Security
Presidential Directive | IPY | International Polar Year | | HSR | High-Speed Research | IR | Infrared | | HSRT | Human Systems Research and Technology | IRA | Institutional Research Awards | | HST | Hubble Space Telescope | IRAC | Integrated Resilient Aircraft Controls | | HSTS | Heuristic Scheduling Test-bed System | IRAS | Infrared Astronomical Satellite | | HTF | Hypersonic Test Facility | IRD | Interface Requirement Document | | HTV | H-II Transfer Vehicle | IRM | Information Resources Management | | HVAC | Heating, Ventilating and Air Conditioning | IRMA | Integrated Risk Management Application | | HVGR | Hypervelocity Gun Range | IRSA | NASA/IPAC Infrared Science Archive | | HWB | Hybrid Wing Body | IRT | Independent Review Team | | Hy Bol T | Hypersonic Boundary Layer Transition Flight | ISAS | Institute of Space and Astronautical Science | | Hy-BoLT | Experiment | ISIM | Integrated Science Instrument Module | | I&T
IAE | Integration and test | ISM | Interstellar Medium | | | Integrated Acquisition Environment | ISP | In-Space Propulsion Project | | IAM | Integrated Asset Management | ISRO | Indian Space Research Organization | | IAR | Independent Annual Review | ISRP | Integrated Systems Research Program | | IBEX | Interstellar Boundary Explorer | ISRU | In-Situ Resource Utilization | | IBPD | Integrated Budget and Performance Document | ISS | International Space Station | | ICAO | International Civil Aviation Organization | ISSC | International Space Science Collaboration | | | | | | | ISSMP | International Space Station Medical Program | LAS | Launch Abort System | |----------|--|-----------|--| | ISTP | Integrated Space Transportation Plan | | Lunar Advanced Science and Exploration | | IT | Information Technology | LASER | Research | | ITA | Independent Technical Authority | 1 A O D | Laboratory for Atmospheric and Space Physics | | ITAR | International Traffic in Arms Regulation | LASP | (University of Colorado, Boulder) | | ITAS | Integrated Tailored Aerostructures | LAT | Large Area Telescope (Gamma-ray Large Area Telescope instrument) | | ITF | Integrated Training Facility | LBT | Large Binocular Telescope | | ITI | Integrated Technology Infrastructure | LBTI | Large Binocular Telescope Interferometer | | | Integrated Technology Infrastructure Line | LCC | Launch Control Center | | ITILoB | of Business | LCC | Life-Cycle-Cost | | IUVS | Imaging Ultraviolet Spectrometer | LCCR | Lunar Capability Concept Review | | IVHM | Integrated Vehicle Health Management | LCROSS | Lunar Crater Observation and Sensing Satellite | | IV&V | Independent Verification and Validation | LDCM | Landsat Data Continuity Mission | | IXO | International X-ray Observatory | LDEX | Lunar Dust EXperiment | | JADE | Jovian Auroral Distributions Experiment | LEAP | Low Emissions Alternative Power | | JAXA | Japan Aerospace Exploration Agency | LEARN | Learning Environments and Research Network | | JBOSC | Joint Base Operations Support Contract | LEED | Leadership in Energy and Environment Design | | JCAA | Joint Council on Aging Aircraft | LEND | Lunar Exploration Neutron Detector | | JCSDA | Joint Center for Satellite Data Assimilation | LEO | Low Earth Orbit | | JDAP | Jupiter Data Analysis Project | LETG | Low Energy Transmission Grating | | JDEM | Joint Dark Energy Mission | LFI | Low Frequency Instrument | | JEDI | Jupiter Energetic particle Detector Instrument | LH2 | Liquid Hydrogen | | IEM DM | Japanese Experiment Module Pressured | LISA | Laser Interferometer Space Antenna | | JEM PM | Module | LMM | Light Microscopy Module | | JHU | John Hopkins University | LMS | Launch and Mission Systems | | JHU-APL | Johns Hopkins University–Applied Physics
Laboratory | LN2 | Liquid Nitrogen | | JOI | Jupiter Orbit Insertion | LOLA | Lunar Orbiter Laser Altimeter | | JPDO | Joint Planning and Development Office | LoB | Lines of Business | | | Harriet Jenkins Pre-doctoral Fellowship | LOX | Liquid Oxygen | | JPFP | Program | LPRP | Lunar Precursor Robotic Program | | JPL | Jet Propulsion Laboratory | LQP | Lunar Quest Program | | JSC | Johnson Space Center | | Laser Retroreflector Array (Ocean Surface | | ICC WETE | Johnson Space Center–White Sands Test | LRA | Topography Mission instrument) | | JSC-WSTF | Facility | LRD | Launch Readiness Date | | JSG | Joint Steering Group | LRO | Lunar Reconnaissance Orbiter | | JSOST | Joint Sub-Committee on Ocean Science | LROC | Lunar Reconnaissance Orbiter Camera | | | And Technology | LRR | Launch Readiness Review | | JWST | James Webb Space Telescope | LSAH | Longitudinal Study of Astronaut Health | | KaPR | Ka-band Precipitation Radar | LSAM | Lunar Surface Access Module | | KDP | Key Decision Point Review | L-SDT | Lunar Science Definition Team | | KeV | Kiloelectron Volts | LOCE | Laboratoire des Sciences du Climat et de | | KHz | Kilohertz | LSCE | l'Environment | | KI | Keck Interferometer | LSH | Life Support and Habitation | | KNMI | Royal Netherlands Meteorological Institute | LSP | Launch Services Program | | KSC | Kennedy Space Center | LTP | Learning Technologies Project | | KuPR | Ku precipitation radar | LV | Launch Vehicle | | kW | Kilowatt | LWS | Living with a Star | | LADEE | Lunar Atmosphere and Dust Environment
Explorer | MA
MAF | Multiple Access | | LAMP | Lyman-Alpha Mapping Project | | Manufacturing Facility | | LAN | Local Area Network | MAG | Magnetometer | | LANL | Los Alamos National Laboratory | MARDI | Mars Atmosphere and Volatile Evalution | | LaRC | Langley Research Center | MAVEN | Mars Atmosphere and Volatile EvolutioN | | | | | | | | Math Science Teacher and Curriculum | | Max-Planck-Institut für | |---------------|---|---------|--| | MASTAP | Enhancement Program | MPS | Sonnensystemforschung | | MCC | Mission Control Center | MRO | Mars Reconnaissance Orbiter | | MCR | Mission Confirmation Review | MRM | Mini Research Module | | MD | Mission Directorate | MRR | Mission Requirement Request | | | Multidisciplinary Design Analysis and | MS | Missions Systems | | MDAO | Optimization | MSFC | Marshall Space Flight Center | | MDCA | Multi-User Droplet Combustion Apparatus | MSG | Magnetic Spectrometer | | MDI | Mission Dependency Index | MSI | Minority-Serving Institute | | MdM | Metadata Manager | MSL | Mars Science Laboratory | | MDR | Mission Design Review | MSR | Mars Sample Return | | MEaSUREs | Making Earth System data records for Use
in Research Environments | MSRR | Materials Science Research Rack Minority University Research and Education | | | Mars Environmental Compatibility | MUREP | Program | | MECA | Assessment | MUSES-C | Mu Space Engineering Spacecraft–C | | MEO | Most Efficient Organization | MUSS | Multi-User Systems and Support | | MEP | Mars Exploration Program | | Motivating Undergraduate in Science and | | MEPAG | Mars Exploration Program Analysis Group | MUST | Technology | | MECCENICED | Mercury Surface, Space Environment, | NAC | NASA Advisory Committee | | MESSENGER | Geochemistry and Ranging | NACC | NASA Ames Conference Center | | MET | Meteorology Package | NAFP | NASA Administrator's Fellowship Program | | METI | Ministry of Economy Trade and Industry (Japan) | NAMMA | NASA African Monsoon Multidisciplinary
Analyses | | MeV | Mega Electron Volts | NAPA | National Academy of Public Administration | | MEX | Mars Express | NAR | Non-Advocacy Review | | MFMTC | National Force Measurement Technology Capability | NAS | National Airspace System | | MI | · · · | | National Alliance of State Science and | | MIC | Minority Institutions Mission Integration Contract | NASSMC | Mathematics Coalitions | | MIDEX | <u> </u> | NCAR | National Center for Atmospheric Research | | Mini-RF | Medium-Class Explorer | NCAS | NASA Contract Assurance Services | | IVIIIII-KF | Radiation Frequency | NCI | NASA Communications Improvement | | MIRI | Mid-infrared Instrument (James Webb Space Telescope instrument) | NCSER | National Center for Space Exploration Research | | MIs | Minority Institutions | NEAR | Near-Earth Asteroid Rendezvous | | MIT | Massachusetts Institute of Technology | NED | NASA/IPAC Extragalactic Database | | MLP | Mobile Launch Platform | NEI | NASA Explorer Institute | | MLS | Microwave Limb Sounder | NEN | Near Earth Network | | MMOD | Micrometeoroid/ Orbital Debris | NEO | Near-Earth Object | | MMDTC | Multi-missions Radioisotope Thermoelectric | NEOO | Near-Earth Object Observations | | MMRTG | Generators Magnetors Multipage | NEPER | NASA Education Program Evaluation Review | | MMS | Magnetospheric Multiscale | NES | NASA Explorer School | | MO | Missions of Opportunity | NESC | NASA Engineering and Safety Center | | MO&DA | Mission Operations and Data Analysis | NETS | NASA Educational Technology Services | | MOA | Memorandum of Agreement | NExT | NASA Evolutionary Xenon Thruster | | MOE | Mission Operations Element | NextGen | Next Generation Air Transportation System | | MoO | Mission of Opportunity | NFS | NASA FAR Supplement | | MoonROx | Moon Regolith Oxygen | NG | Northrop Grumman | | MOPITT | Measurements of Pollution in the
Troposphere | NGATS | Next Generation Air Transportation System | | MOR | Mission Operations Review | NGIMS | Neutral Gas and Ion Mass Spectrometer | | MOU | Memorandum of Understanding | NGLT | Next Generation Launch Technology | | MPAR | Major Program Annual Report | NGST | Northrop Grumman Space Technology | | MPE | Max-Planck-Institut für Extra-terrestriche Physik (Germany) | NIA | National Institute of Aerospace Near Infrared Camera and Multi-Object | | MPESS
MPLM | Multi-Purpose Experiment Support Structure Multi-Purpose Logistics Module | NICMOS | Spectrometer (Hubble Space Telescope instrument) | | NIH | National
Institute for Health | OFT | Orbital Elight Toot | |---------|---|---------|--| | NIP | National Institute for Health | | Orbital Flight Test | | | New Investigator Program | OGAs | Other Government Agencies | | NIRCam | Near-Infrared Camera | OHCM | Office of Human Capital Management | | NIRSpec | Near-Infrared Spectrometer | OI | Office of Investigations | | NISN | NASA Integrated Services Network | OIG | Office of Inspector General | | NIST | National Institute of Science and Technology | OLI | Operational Land Imager (Landsat Data Continuity Mission instrument) | | NIVR | Netherlands Agency for Aerospace Programmees | OMB | Office of Management and Budget | | NLS | NASA Launch Services | OMC | Operations Management Council | | NLSI | NASA Lunar Science Institute | OMI | Ozone Monitoring Instrument | | NLT | NASA Learning Technologies | Olvii | Ozone Mapping and Profiler Suite (NPOESS | | NMO | NASA Management Office | OMPS | Preparatory Project instrument) | | NMP | New Millennium Program | OMU | Other Minority Universities | | NMSU | New Mexico State University | | Office National d'Études et de Recherches | | NIVISO | • | ONERA | Aérospatiales | | NOAA | National Oceanic and Atmospheric Administration | OPAG | Outer Planets Assessment Group | | | National Oceanic and Atmospheric | OPF | Outer Planet Flagship | | NOAA-N | Administration - NASA | OPF | Orbiter Processing Facility | | NOFS | Navigation Outage Forecast System | OPM | Office of Personnel Management | | | Northern Centre for Advanced Technology, | ORR | Operations Readiness Review | | NORCAT | Inc. | OSC | Orbital Sciences Corporation | | NOx | Nitrogen Oxide | OSD | Office of Secretary of Defense | | NPAT | National Partnership for Aeronautic Testing | | Origins Spectral Interpretation Resource | | NPD | NASA Policy Directive | OSIRIS | Identification and Security | | | National Polar–orbiting Operational | OSMA | Office of Safety and Mission Assurance | | NPOESS | Environmental Satellite System | OSPP | Security and Program Protection | | NPP | NPOESS Preparatory Project | OSTM | Ocean Surface Topography Mission | | NPR | NASA Procedural Requirement | OSTP | Office of Science and Technology Policy | | NRA | NASA Research Announcement | OSTST | Ocean Surface Topography Science Team | | NRC | National Research Council | OSU | Ohio State University | | NRC | Nuclear Regulatory Commission | OTE | Optical Telescope Element | | NRL | Naval Research Laboratory | OVWST | Ocean Vector Winds Science Team | | NRO | National Reconnaissance Office | PAAC | Program Analysis And Control | | NSBRI | National Space Biomedical Research Institute | PACS | Photodetector Array Camera and Spectrometer | | NSC | NASA Safety Center | PA&E | Program Analysis and Evaluation | | NSF | National Science Foundation | | Partnership Awards for the Integration of | | NSRL | NASA Space Radiation Laboratory | PAIR | Research into Undergraduate Education | | NSSC | NASA Shared Services Center | PAR | Performance and Accountability Report | | NSSDC | National Space Science Data Center | PAR | Program Acceptance Review | | NSTA | National Science Teachers Association | | Polarization & Anisotropy of Reflectances for | | NSTC | National Science and Technology Council | PARASOL | Atmospheric Sciences coupled with
Observations from a Lidar | | NOTINE | NASA Science and Technology Institute for | PART | Program Assessment Rating Tool | | NSTI-MI | Minority Institutions | PB | President's Budget | | NSWPC | National Space Weather Program Council | PBR | President's Budget Request | | NuSTAR | Nuclear Spectroscopic Telescope Array | PBS | President's Budget Nequest President's Budget Submit | | NVO | National Virtual Observatory | PCA | Program Commitment Agreement | | NWP | Numerical Weather Prediction | PCOS | Physics of the Cosmos Program | | O&SS | Operations and Sustaining Support | PDR | Preliminary Design Review | | OA | Office of Audits | PDS | Planetary Data System | | OCE | Office of the Chief Engineer | PDT | Procurement Development Team | | OCFO | Office of Chief Financial Officer | P&F | Particles and Fields | | ОСНМО | Office of the Chief Health and Medical Officer | PI | Principal Investigator | | OCIO | Office of Chief Information Officer | PIC | Program Integration Contract | | 000 | Orbiting Carbon Observatory | PICA | Phenolic Impregnated Carbon Ablator | | 000 | Challing Carbon Cuscivalury | 1 10/1 | i nenone impregnateu Carbott Abiator | | DII | Deefense and Instrument Institution | D. K | Dealest Diagon Kietlan | |-----------|---|------------|---| | PII | Performance Improvement Initiative | RpK | Rocket Plane-Kistler | | PIR | Program Implementation Review | RPS | Radioisotope Power System | | PIV | Personal Identification Verification | RPT | Rocket Propulsion Testing | | PLM | Project Lifecycle Management | RR | Readiness Review | | PLdB | Perceived Level in decibels | RS | Russian Segment | | PMA | President's Management Agenda | RSDO | Rapid Spacecraft Development Office | | PMC | Program Management Council | RSP | Radioisotope Power Systems | | PMCs | Polar Mesospheric Clouds | RSRB | Reusable Solid Rocket Booster | | PMO | Program Management Office | RSRM | Reusable Solid Rocket Motor | | PMP | Program Management Plan | RTG | Radioisotope Thermoelectric Generators | | PMS | Program Mission Support | RW | Reaction Wheel | | PNAR | Preliminary Non-Advocate Review | RXTE | Rossi X-ray Timing Explorer | | PNT | Positioning, Navigation, and Timing | S&MA | Safety and Mission Assurance | | POES | Polar Operational Environmental Satellites | SA | Single Access | | PP&E | Property, Plant, and Equipment | SAA | Space Act Agreement | | PPAR | | | Satellite de Aplicaciones Cientificas–D | | FFAR | Preliminary Program Acceptance Review | SAC-D | (Argentina) | | PPBE | Planning Programming Budget and
Evaluation | SAGE | Stratospheric Aerosol and Gas Experiment | | PPS | Precipitation Processing System | SAIC | Science Applications International Corporations | | PR | Precipitation Radar | SALMON | Stand Alone Missions of Opportunity | | | · | SAM | Sample Analysis at Mars | | PROX | Proximity Communication System | | Solar Anomalous and Magnetospheric Particle | | PRV | Plant Replacement Value | SAMPEX | Explorer | | PSBR | Proton Spectrometer Belt Research | SAMS | Space Acceleration Measurement System | | PSM | Program Science Management | SAO | Smithsonian Astrophysical Observatory | | PSR | Physical Sciences Research | SAP | Core Financial System Software | | PTF | Plan, Train, Fly | SAR | Synthetic Aperture Radar | | PWR | Pratt and Whitney Rocketdyne | | System for Administrative Training and | | QAT | Quiet Aircraft Technology | SATERN | Educational Resources for NASA | | QTR | Quarter | SATS | Small Aircraft Transportation System | | QuickSCAT | Quick Scatterometer | SAU | Strategic Airspace Usage | | R&A | Research and Analysis | SBA | Small Business Administration | | R&D | Research and Development | SBC | Small Business Concern | | RAC | Robotic Arm Camera | SBIR | Small Business Innovative Research | | RBSP | Radiation Belt Storm Probes | SBPRA | Small Business Paperwork Relief Act | | | Radiation Belt Science of Protons, Ions, | SBRS | Santa Barbara Remote Sensing | | RBSPICE | Composition, and Electrons | SBT | Space-Based Technology | | | Research, Education and Applications | SBUV | | | REASoN | Solutions Network | | Solar Backscatter Ultraviolet | | REMS | Rover Environmental Monitoring System | SC | Shared Capabilities | | RF | Radio Frequency | SCaN | Space Communications and Navigation | | RFI | Request for Information | SCAP | Strategic Shared Capability Assets Program | | RFP | Request for Proposal | SCEM | Scientific Context for Exploration of the Moon | | RHESSI | Reuven Ramaty High Energy Solar
Spectroscopic Imager | SCEP-CO-OP | Student Career Experience Program Cooperative | | RI | Research Institutions | SCFO | Space Flight Crew Operations | | RLEP | Robotic Lunar Exploration Program | | Space Communications Constellation | | RMB | Reimbursable | SCIP | Integration Project | | RMP | Risk Mitigation Phase | 0014 | Search Coil Magnetometer (Thermal Emission | | RND | Results Not Demonstrated | SCM | Imaging System instrument) | | ROA | Remotely Operated Aircraft | SCP | Space Communications Program | | NOA | | SDL | Space Dynamics Laboratory | | ROSES | Research Opportunities in Space and Earth Science | SDLC | System Development Life Cycle | | Roskomos | Russian Federal Space Agency | SDO | Solar Dynamics Observatory | | RPCT | Radioisotope Power Conversion Technology | SDR | System Design Review | | 141 01 | radioisotope i owei conversion reciniology | | | | SDSC | Satish Dhawan Space Center | SpaceX | Space Exploration and Technology | |--------------|---|--------|---| | SDT | Science Definition Team | SPC | Solar Orbiter Collaboration | | SEC | Sun–Earth Connection | SPD | Space Product Development | | SE&I | System Engineering and Integration | SPDF | Space Physics Data Facility | | 0=1=1= | Selenological and Engineering Explorer | SPDM | Special Purpose Dexterous Manipulater | | SELENE | (Japan) | SPF | Software Production Facility | | CEMAA | Science Engineering Mathematics | SPIRE | Spectral and Photometric Imaging Receiver | | SEMAA
SES | Aerospace Academy | SPL | Solar Probe Lite | | SES | Senior Executive Service | SPOC | Space Program Operations Contract | | SESFA | Space Environments Simulation Facilities Alliance | | Short-term Prediction Research and Transition | | SET | Space Environmental Spacecraft | SPoRT | Center | | SETI | Search for Extra-Terrestrial Intelligence | SR | Senior Review | | SEWP | Solutions for
Enterprise-Wide Procurement | SR | Space Radiation | | SFS | Space and Flight Support | SRB | Solid Rocket Booster | | SFW | | SRB | Standing Review Board | | SEW | Subsonic Fixed Wing | SRD | Systems Requirements Document | | SGSS | Space Network Ground Segment Sustainment | SRG | Stirling Radioisotope Generator | | | Shear History Extensional Rheology | SRLI | Surgical Research Laboratory, Inc. | | SHERE | Experiment | SRR | System Requirement Review | | SHFH | Space Human Factors and Habitability | SRU | Stellar Reference Unit | | SHM | Scalar Helium Magnetometer | SRW | Subsonic Rotary Wing | | SIG | Systems Integration Group | SS | Steady State | | SIM | Space Interferometry Mission | SSC | Stennis Space Center | | | Set of Identifications, Measurements, and | SSE | Solar System Exploration | | SIMBAD | Bibliography for Astronomical Data | SSME | Space Shuttle Main Engines | | SIR | System Integration Review | SSP | Space Shuttle Program | | SIRTF | Space Infrared Telescope Facility | SSS | Sea Surface Salinity | | SLI | Student Launch Initiative | | Solid State Telescope (Thermal Emission | | SLR | Satellite Laser Ranging | SST | Imaging System instrument) | | SM-4 | Servicing Mission–4 | ST | Space Technology | | SMA | Safety and Mission Assurance | STATIC | SupraThermal And Thermal Ion Composition | | SMAP | Soil Moisture Active and Passive | STaR | Shuttle Transition and Retirement | | | Space and Mission Command/Test and | | Science, Technology, Engineering, and | | SMC/TEL | Evaluation Directorate | STEM | Mathematics | | SMD | Science Mission Directorate | STEREO | Solar Terrestrial Relations Observatory | | SMEX | Small Explorer | STI | Scientific and Technical Information | | | Science Management Operations Review | | Space Telescope Imaging Spectrograph | | SMOR | Team | STIS | (Hubble Space Telescope instrument) | | SMOV | Servicing Mission Orbital Verification | STOCC | Space Telescope Operations Control Center | | SMP | Software Management Plan | STOL | Short take-off and landing | | SMS | Safety and Mission Success | STP | Solar Terrestrial Probes | | SN | Space Network | STS | Space Transportation System | | SNI | Simultaneous, non-interfering | STScI | Space Telescope Science Institute | | SNSB | Swedish National Space Board | STSS | Space Tracking Surveillance System | | | Sub-Orbital Aerodynamic Re-entry | STTR | Small Business Technology Transfer Program | | SOAREX | Experiment | SVA | Strategic Vehicle Architecture | | SOC | Security Operations Center | SVD | System Vulnerability Detection | | SOC | Solar Orbiter Collaboration | SwRI | Southwest Research Institute | | 00511 | Stratospheric Observatory for Infrared | SXS | Soft X-ray Spectrometer | | SOFIA | Astronomy | T2 | Technology transfer | | SOHO | Solar Heliospheric Observer | TA | Technical Authority | | SOMD | Space Operations Mission Directorate | TAA | Technology Assistance Agreements | | SORCE | Solar Radiation and Climate Experiment | TBD | To Be Determined | | SORT | SOFIA Options Review Team | TBM | Time-based metering | | | | | 20000 | | TCU | Tribal Colleges and Universities | URC | University Research Center | |---------|--|-------|--| | TDRS | Tracking and Data Relay Satellite | ONO | University Research Engineering, and | | TDRSS | Tracking and Data Relay Satellite System | URETI | Technology Institute | | TE | Technical Excellence | USA | United Space Alliance | | TEGA | Thermal and Evolved Gas Analyzer | USAF | United States Air Force | | ILOA | Time History of Events and Macroscale | | United States Agency for International | | THEMIS | Interactions during Substorms | USAID | Development | | TIM | Total Irradiance Monitor (Glory instrument) | USDA | United States Department of Agriculture | | | Thermosphere, Ionosphere, Mesosphere, | USGS | United States Geological Survey | | TIMED | Energetics and Dynamics | USOS | United States Orbital Segment | | TIMS | Thermal Infrared Multispectral Scanner | USRA | Universities Space Research Association | | TIRS | Thermal Infrared Sensor | USRP | Undergraduate Student Research Project | | TLI | Trans-Lunar Injection | UTD | University of Texas at Dallas | | TMC | Technical, Management and Cost | UTMB | University of Texas Medical Branch | | TM | Technical Monitors | UV | Ultraviolet | | TMI | TRMM Microwave Imager | UVS | UV Spectrometer | | T-NAR | Technology Non-Advocate Review | VAB | Vehicle Assembly Building | | | Netherlands Organization for Applied | VAMS | Virtual Airspace Modeling and Simulation | | TNO TPD | Scientific Research - Institute of Applied Physics | VAO | Virtual Astronomical Observatory | | TOC | Test Operations Contract | VCAMS | Vehicle Cabin Atmosphere Monitoring | | TO | Thrust Oscillation | VCL | Vegetation Canopy Lidar | | TOF | Time of Flight | VExAG | Venus Exploration Analysis Group | | TOMS | Total Ozone Mapping Spectrometer | VI | Vehicle Integration | | TOMS-EP | Total Ozone Mapping Spectrometer - Earth Probe | VIIRS | Visible-Infrared Imager Radiometer Suite (NPOESS Preparatory Project instrument) | | TOPEX | Topographic Experiment for ocean circulation | VIR | Visible and Infrared mapping spectrometer | | TPF | Terrestrial Planet Finder | VSE | Vision for Space Exploration | | TPS | Thermal Protection System | VSP | Vehicle Systems Program | | T&R | Transition and Retirement | VST | Vehicle Safety Technologies | | TRACE | Transition Region and Coronal Explorer | WATR | Western Aeronautical Test Range | | TRL | Technology Readiness Level | WAVES | Radio and Plasma Waves Instrument (Wind) | | TRMM | Tropical Rainfall Measuring Mission | WCF | Working Capital Fund | | TSDIS | TRMM Science Data and Information System | | Wide Field Camera–3 (Cloud-Aerosol Lidar and | | TTA | Technical Task Agreement | WFC-3 | Infrared Pathfinder Satellite Observations instrument) | | TT&C | Flight Tracking Telemetry and Command | WISE | Wide-field Infrared Survey Explorer | | TVC | Thermal Vacuum Chambers | WMAP | Wilkinson Microwave Anisotropy Probe | | 110 | Two Wide–angle Imaging Neutral–atom | WRS | Water Recovery System | | TWINS | Spectrometers | WSC | White Sands Complex | | UAS | Uninhabited Air Systems | WST | Weather Safety Technologies | | UAV | Unmanned Aerial Vehicle | WSTF | White Sands Test Facility | | UAZ | University of Arizona | XRT | X-Ray Telescope | | UCLA | University of California at Los Angeles | | X-ray Multi-mirror Mission (Newton | | UEET | Ultra-efficient Engine Technology | XMM | Observatory) | | UI | University of Iowa | | | | ULA | United Launch Alliance | | | | ULDB | Ultra Long Duration Balloon | | | | ULF | Utilization and Logistics Flight | | | | UNCFSP | United Negro College Fund Special
Programs | | | | UNESCO | United Nations Educational, Scientific and Cultural Organization | | | | UNITeS | Unified NASA Information Technology Services | | | | UPS | Uninterruptible power supply | | | | | | | | # THIS PAGE INTENTIONALLY BLANK